DOCUMENT RESUME ED 350 451 CE 062 133 TITLE Printing/Graphic Arts Technology Program Guide. INSTITUTION Georgia Univ., Athens. Dept. of Vocational Education. SPONS AGENCY Georgia State Dept. of Technical and Adult Education, Atlanta. PUB DATE 89 CONTRACT GA-89-110013 NOTE 251p.; For the program standards, see CE 062 134. PUB TYPE Guides - Classroom Use - Teaching Guides (For Teacher) (052) EDRS PRICE MF01/PC11 Plus Postage. DESCRIPTORS *Behavioral Objectives; Competency Based Education; Computer Printers; *Course Content; Course Descriptions; Employment Potential; Entry Workers; *Graphic Arts; Job Skills; Layout (Publications); *Photocomposition; *Photography; Postsecondary Education; Printing; Program Guides; State Curriculum Guides; Technical Education; Technical Institutes; Two Year Colleges IDENTIFIERS Georgia #### **ABSTRACI** This guide presents the standard curriculum for technical institutes in Georgia. The curriculum addresses the minimum competencies for a printing/graphics technology program. It includes specializations in art and copy preparation, prepress/image assembly, and lithographic press operations. The guide contains four major sections. The General Information section contains an introduction giving an overview and defining the purpose and objectives; a program description, including admissions requirements, typical job titles, and an accreditation and certification statement; and curriculum model, including standard curriculum sequence and lists of courses. The next three sections describe the courses under the following categories: General Core Courses (English, general mathematics, interpersonal relations and professional development); Fundamental Technical Courses (introduction to computers, introduction to printing industry); and Specific Technical Courses of which there are 28, including art and copy preparation, type composition, reproduction photography, image assembly, halftone reproduction photography, basic multicolor assembly, film composition production techniques, process color assembly techniques, duplicator operations, large single-color sheet press operations, and press operations internship. Each course entry consists of the following: course overview (description, competency areas, prerequisites, credit hours, contact hours); course outline with student objectives and class and lab hours; and resource list. An equipment list is appended. (YLB) GAD TODO 2 FY 89 CONTRACT # 89-110013 ADULT EDUCATION N 50 3 田 GEORGIA DEPARTMENT OF TECHNICAL AND GEORGIA DEPARTMENT OF TECHNICAL AND ADULT EDUCATION PRINTING/GRAPHIC ARTS TECHNOLOGY PROGRAM GUIDE U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this docu-ment do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." M **BEST COPY AVAILABLE** # PRINTING/GRAPHICS TECHNOLOGY PROGRAM GUIDE Developed and Produced Under Contractual Agreement with Office of Planning and Development Department of Technical and Adult Education Suite 660 South Tower One CNN Center Atlanta, Georgia 30303-2705 1989 # PRINTING/GRAPHICS TECHNOLOGY PROGRAM GUIDE Ted Brown, Printing/Graphics Technology Program Guide Development Director College of Education Department of Vocational Education University of Georgia Athens, Georgia Dr. Aleene A. Cross, Project Executive Director Dr. Sheila S. Squires, Project Director Teri Bell, Project Secretary # **ACKNOWLEDGEMENTS** The project staff expresses its sincere appreciation to the Georgia Department of Technical and Adult Education, the printing/graphics technology profession, and the state's technical institutes for their contribution to the development of this program guide. Kenneth Breeden and Robert Mabry of the Department of Technical and Adult Education provided initiative and direction for the project. Patt Stonehouse, the acting Director of Instructional Services for the Department of Technical and Adult Education provided invaluable assistance in the planning and monitoring of the project. Without the close cooperation of members of the printing/graphics technology profession in Georgia, this program guide would not have been possible. The Printing/Graphics Technology State Technical Committee provided overall direction, identified areas of concern, provided occupational outlook and equipment recommendations, participated in task analysis review, and reviewed the curriculum in this guide. We would like to recognize each member of the Printing/Graphics Technology State Technical Committee below. Ralph Bourgault E. I. DuPont Bucky Bowles Litho-Krome Bill Brown Brown and Dismuke Wanzie Collins Panaprint, Inc. Larry Ewing Heidelberg Eastern, Inc. Robert Forest VWR Graphics Henry Fuller Fuller Press Walt Hendry Consolidated Tape and Label David Ivey Boulevard Printing, Inc. Wallace Johnson Bureau of Apprenticeship and Training Jerry Lamme Georgia Department of Education Dan Lowe Classic Printing Bert Mauldin Department of Administrative Services Printing Section Bobby Miller, Jr. Miller Printing Gene Nelson Broker Printing Service Henry O'Pry Southeastern Color Lithographers Doug Russell Russell Printing James Sprouse Printing Industry Association of Georgia Virgil Toomey Toomey and Associates The Occupational Working Committee composed of personnel from the technical institutes and other educational institutions provided direct technical support and expertise in the development of the program guides. The members of this committee made the success of this endeavor possible. We would like to recognize the educators who participated on the Printing/Graphics Technology Occupational Working Committee below. Volker Crosby Albany Technical Institute Amanda A. Roe Augusta Technical Institute Paul Davis DeKalb Technical Institute John Russell Middle Georgia Technical Institute Thomas Johnson Atlanta Technical School George Saunders Macon Technical Institute William Regan Columbus Technical Institute James Saylors Augusta Technical Institute We would like to thank all the other business, industry, and educational leaders who contributed to the development of the program guide. We would also like to thank Teri Bell for electronic publishing assistance. # TABLE OF CONTENTS | TAB/SECTION | SUBJECT | LOCATION | |---|---|--| | GENERAL INFORMATION | | 01 | | Introduction | Overview Standard Curriculum Developmental Process Purpose and Objectives | 01-01-01
01-01-02
01-01-03
01-01-04 | | Program Description | Program Defined Admissions Typical Job Titles Accreditation/Certification | 01-02-01
01-02-02
01-02-03
01-02-04 | | Curriculum Model | Standard Curriculum General Core Courses Fundamental Technical Courses Specific Technical Courses Electives Areas of Specialization | 01-03-01
01-03-02
01-03-03
01-03-04
01-03-05
01-03-06 | | GENERAL CORE COURSES | | 02 | | ENG 101 English | Course Overview Course Outline Resources | 02-01-01
02-01-02
02-01-03 | | MAT 101 General
Mathematics | Course Overview Course Outline Resources | 02-02-01
02-02-02
02-02-03 | | PSY 100 Interpersonal
Relations and
Professional
Development | Course Overview Course Outline Resources | 02-03-01
02-03-02
02-03-03 | October 1989 Page 1 of 5 # Document Number: 00-00-01 | 7 | TAB/S | SECTION | SUBJECT | LOCATION | |------|----------|---|--|----------------------------------| | FUNI |)
AME | NTAL TECHNICAL | COURSES | 03 | | CIS | 102 | Introduction to Computers | Course Overview Course Outline Resources | 03-01-01
03-01-02
03-01-03 | | PGT | 101 | Introduction to the Printing Industry | Course Overview Course Outline Resources | 03-02-01
03-02-02
03-02-03 | | SPEC | IFIC | TECHNICAL COUR | SES | 04 | | BUS | 101 | Keyboarding/
Typewriting | Course Overview Course Outline Resources | 04-01-01
04-01-02
04-01-03 | | PGT | 102 | Art and Copy
Preparation | Course Overview Course Outline Resources | 04-02-01
04-02-02
04-02-03 | | PGT | 103 | Introduction to Type Composition | Course Overview Course Outline Resources | 04-03-01
04-03-02
04-03-03 | | PGT | 104 | Desktop Publishing for Graphic Technology | Course Overview Course Outline Resources | 04-04-01
04-04-02
04-04-03 | | PGT | 105 | Advanced Type
Composition | Course Overview Course Outline Resources | 04-05-01
04-05-02
04-05-03 | | PGT | 106 | Art and Copy
Preparation
Practicum/
Internship | Course Overview Course Outline Resources | 04-06-01
04-06-02
04-06-03 | October 1989 Page 2 of 5 | :
 | <u> </u> | ГАВ/ | SECTION | SUBJECT | LOCATION | |------------------------------------|----------|-------|---|--|----------------------------------| | | PGT | 107 | Art and Copy
Preparation
Internship | Course Overview Course Outline Resources | 04-07-01
04-07-02
04-07-03 | | | PGT | 109 | Reproduction
Photography | Course Overview Course Outline Resources | 04-08-01
04-08-02
04-08-03 | | | PGT | 110 | Image Assembly | Course Overview Course Outline Resources | 04-09-01
04-09-02
04-09-03 | | | PGT | 111 | Image Assembly/
Platemaking | Course Overview Course Outline Resources | 04-10-01
04-10-02
04-10-03 | | | PGT | 112 |
Halftone
Reproduction
Photography I | Course Overview Course Outline Resources | 04-11-01
04-11-02
04-11-03 | | | PGT | 113 | Halftone
Reproduction
Photography II | Course Overview Course Outline Resources | 04-12-01
04-12-02
04-12-03 | | | PGT | 114 | Basic Multicolor
Assembly | Course Overview Course Outline Resources | 04-13-01
04-13-02
04-13-03 | | | PGT | 115 | Film Composition
Production
Techniques I | Course Overview Course Outline Resources | 04-14-01
04-14-02
04-14-03 | | | ,PGT | 116 | Film Composition
Production
Techniques II | Course Overview Course Outline Resources | 04-15-01
04-15-02
04-15-03 | | | PGT | 117 | Process Color
Assembly
Techniques | Course Overview Course Outline Resources | 04-16-01
04-16-02
04-16-03 | | • | Octob | er 19 | 89 | | Page 3 of 5 | | _ | | | | 9 | | | ERIC **Full Text Provided by ERIC | | | | | | | | | | | | | # Document Number: 00-00-01 | • | TAB/S | SECTION | SUBJECT | LOCATION | |-----|-------|---|--|----------------------------------| | PGT | 118 | Process Color
Production
Techniques | Course Overview Course Outline Resources | 04-17-01
04-17-02
04-17-03 | | PGT | 119 | Prepress Technology
Practicum/Internship | | 04-18-01
04-18-02
04-18-03 | | PGT | 120 | Duplicator
Operations I | Course Overview Course Outline Resources | 04-19-01
04-19-02
04-19-03 | | PGT | 121 | Duplicator
Operations II | Course Overview Course Outline Resources | 04-20-01
04-20-02
04-20-03 | | PGT | 122 | Advanced Duplicator
Operations I | Course Overview Course Outline Resources | 04-21-01
04-21-02
04-21-03 | | PGT | 123 | Advanced Duplicator
Operations II | Course Overview Course Outline Resources | 04-22-01
04-22-02
04-22-03 | | PGT | 124 | Large Single-Color
Sheet Press
Operations I | Course Overview Course Outline Resources | 04-23-01
04-23-02
04-23-03 | | PGT | 125 | Large Single-Color
Sheet Press
Operations II | Course Overview Course Outline Resources | 04-24-01
04-24-02
04-24-03 | | PGT | 126 | Large Single-Color
Sheet Press
Operations III | Course Overview Course Outline Resources | 04-25-01
04-25-02
04-25-03 | October 1989 Page 4 of 5 # Document Number: 00-00-91 | · | ГАВ/: | SECTION | SUBJECT | LOCATION | |------|--------|--|--|----------------------------------| | PGT | 127 | Large Single-Color
Sheet Press
Operations IV | Course Overview Course Outline Resources | 04-26-01
04-26-02
04-26-03 | | PGT | 128 | Press Operations
Practicum/
Internship I | Course Overview Course Outline Resources | 04-27-01
04-27-02
04-27-03 | | PGT | 129 | Press Operations
Internship II | Course Overview Course Outline Resources | 04-28-01
04-28-02
04-28-03 | | APPE | ENDI | CES | | 99 | | Appe | ndix . | A. | Equipment List | 99-01-01 | # HOW TO USE THIS MANUAL Summary This manual is divided into: Tabs - major divisions, physically separated by numbered tab dividers Sections - divisions within a tab Subjects - divisions within a section Numbering System Each document (Subject) has a unique 6-digit number. This number is divided into 3 sets of 2 digits which are separated by dashes. Example: 02 03 TAB **SECTION** **SUBJECT** Locating a Document Document numbers appear on the upper right hand corner of each page (see top of this page). To locate a subject: - 1. Refer to the Table of Contents. - 2. Note the document number for the subject. Example: 04-02-03 3. Turn to the tab divider marked 04 and within this tab find Section 02 and Subject 03. Table of Contents The table of contents (00-00-01) is intended to give a cover-to-cover overview of the manual contents and organization. It lists contents of a Tab to the Section and Subject level. **Amendments** Registered manual holders are instructed to keep their manuals up-to-date. October 1989 Page 1 of 2 Manuals Document Transmittal All new or revised documents are sent to the registered holder of the manual and are recorded on a Manuals Document Transmittal Form. Transmittals are numbered consecutively, and instructions for use are printed on the form. Amendment Record The registered holder of the manual records the receipt of all manual document transmittals on the Amendment Record. This record and instructions are found on the reverse side of the manual title page. #### Introduction #### Overview Printing/Graphics Technology is a program of study which is consistent with the philosophy and purpose of the institution. The program provides academic foundations in communications, mathematics, and human relations, as well as technical fundamentals. Program graduates are well grounded in the fundamentals of printing/graphics technology and are prepared for employment and subsequent upward mobility. The Printing/Graphics Technology program provides the student with necessary knowledge and skills to adapt to a variety of positions in the rapidly changing printing/graphics technology field. Skill development in computer technology plays a vital role in the Printing/Graphics Technology program. Important attributes for success of program graduates are critical thinking, problem solving, human relations skills, and the ability to apply technology to work requirements. The program structure acknowledges individual differences and provides opportunities for students to seek fulfillment of their respective educational goals. The program does not discriminate on the basis of race, color, national origin, religion, sex, handicapping condition, academic or economic disadvantage. To assist each student to attain his or her respective potential within the program, both the instructor and the student incur an obligation in the learning process. The instructor is a manager of instructional resources and organizes instruction in a manner which promotes learning. The student assumes responsibility for learning by actively participating in the learning process. This is a dynamic field which requires ongoing attention to current curriculum and up-to-date instructional equipment, materials, and processes. The Printing/Graphics Technology program must promote the concept of change as the profession evolves. The need for nurturing the spirit of involvement and lifelong learning is paramount in the printing/graphics technology field. October 1989 Page 1 of 1 Page 1 of 1 #### GENERAL INFORMATION #### Introduction #### Standard Curriculum The Printing/Graphics Technology program guide presents the standard Printing/Graphics Technology curriculum for technical institutes in Georgia. This curriculum addresses the minimum competencies for a Printing/Graphics Technology program. The competency areas included in a local Printing/Graphics Technology program may exceed what is contained in this program guide, but it must encompass the minimum competencies contained herein. As changes occur in Printing/Graphics Technology, this program guide will be revised to reflect those changes. Proposed changes are first evaluated and approved by the local program advisory committee and then forwarded to the State Technical Committee for approval and inclusion in the state standard program guide. This program guide is designed to relate to a comprehensive coverage of the printing/graphics technology industry. It includes specializations in art and copy preparation, prepress/image assembly, and lithographic press operations. #### Introduction # **Developmental Process** The development of the Printing/Graphics Technology program guide was based on the premise that the people in the industry can best determine program needs. With this in mind, representatives from businesses which would employ program graduates were asked to serve on a state technical committee to help identify the technical content and to provide overall guidance to ensure that the resulting program would produce graduates qualified for entry level technical positions in the industry. Representatives from the various occupational areas recommended by the State Technical Committee verified the task list compiled from extensive research. These were workers actually performing the duties and tasks being verified. Technical institutes which would implement the curriculum were also included in the developmental effort. Representatives from the technical institutes provided the expertise in teaching methodology unique to each discipline and developed the courses contained in this program guide. The University of Georgia coordinated and directed the development of the curriculum and produced the final program guide. The role of each group in the developmental process is shown in the following diagram. #### Introduction # Purpose and Objectives # Purpose The purpose of the Printing/Graphics Technology program is to provide educational opportunities to individuals that will enable them to obtain the knowledge, skills, and attitudes necessary to succeed in the field of printing/graphics technology. The Printing/Graphics Technology program provides educational opportunities regardless of race, color, national origin, religion, sex, age, handicapping condition, academic disadvantage, or economic disadvantage. The Printing/Graphics Technology program is intended to produce graduates who are prepared for a ployment as typesetter/paste-up artists, film assembler/camera operators, or lithograph press operators. Program graduates exhibit industry entry level competence in the general areas of communications, math, and interpersonal relations. Graduates who specialize in art and copy preparation are competent in the areas of type composition and preparation of art work to be assembled for press reproduction. Graduates who specialize in prepress/image assembly are competent in the areas
of reproduction photography and film composition. Graduates who specialize in lithographic press operations are competent in the operation of a duplicator press and in the use of the large single-color sheet press. # Objectives The objectives of the Printing/Graphics Technology program are to: - 1. Provide current curriculum, instructional materials, and equipment (in accordance with available funding) which teach knowledge, skills, and attitudes appropriate to industry needs. - 2. Provide educational facilities which foster learning and provide safe, healthy environments available and accessible to all students who can benefit from the program. - 3. Provide academic instruction which supports effective learning within the program and which enhances professional performance on the job. October 1989 Page 1 of 2 - 4. Provide employability skills which foster work attitudes and work habits that will enable graduates of the program to perform as good employees. - 5. Nurture the desire for learning so that graduates will pursue their own continuing education as a lifelong endeavor. - 6. Provide an educational atmosphere which promotes a positive self-image and a sense of personal well-being. - 7. Provide education that fosters development of good safety habits. - 8. Provide admission, educational, and placement services without regard to race, color, national origin, religion, sex, age, or handicapping condition. - 9. Provide information to the public regarding the program that will facilitate recruitment and enrollment of students. - 10. Promote good public relations via contacts and regular communications with business, industry, and the public sector. - 11. Promote faculty and student rapport and communications to enhance student success in the program. **Program Description** # Program Defined The Printing/Graphics Technology program prepares students for employment in a variety of positions in today's modern printing industry. The Printing/Graphics Technology program provides learning opportunities which introduce, develop, and reinforce knowledge, skills, and attitudes required for getting a job, keeping it, and being promoted. Additionally, the program provides opportunities to upgrade present knowledge and skills or to retrain in the area of Printing/Graphics Technology. Graduates of the program receive a Printing/Graphics Technology diploma with a specialization in one of the following areas: art and copy preparation, which prepares you to be a typesetter or paste-up artist; prepress/image assembly, which enables you to be a film assembler or camera operator; or lithographic press operations, which prepares you to operate a lithographic press. # **Program Description** #### Admissions # **Admissions Requirements** Admission of new students to the Printing/Graphics Technology program is contingent upon their meeting all of the following requirements: a) attainment of 16 or more years of age; b) documentation of high school graduation or satisfaction of High School Equivalency Certificate requirements; c) achievement of the 8th grade level in reading and English, and the 8th grade level in math as shown on a statistically validated test; and d) completion of application and related procedures. Admission of transfer students is contingent upon their meeting the following: a) regular admission and good standing at a regionally accredited diploma or degree granting institution; and b) proper completion of application and related procedures. # **Provisional Admission** A new student who does not meet the regular admission requirements of the program may be admitted on a provisional basis. The requirements for provisional admission are: a) attainment of 16 or more years of age; b) achievement of the 7th grade level in reading and English, and the 7th grade level in math as shown on a statistically validated test or recommendation by program faculty and designated admissions personnel on the basis of interview and assessment of student potential; and c) completion of application and related procedures. # Program Description # Typical Job Titles # Job Titles The Printing/Graphics Technology program is assigned a (PGM) CIP code of (PGM) 48.0201 and is consistent with all other programs throughout the state which have the same CIP code. The Printing/Graphics Technology program specializations are assigned the following (SPC) CIP code specialization numbers: art and copy preparation, (SPC) 48.0205; prepress/image assembly, (SPC) 48.0206; and lithographic press operations, (SPC) 48.0208. The related D.O.T job titles include the following: | Photocomposing-machine operator | 650.582-018 | |-------------------------------------|-------------| | Printer | 651.380-010 | | Offset-press operator | 651.482-010 | | Offset-press operator apprentice | 651.482-014 | | Assistant-press operator | 651.585-010 | | Offset-duplicating-machine operator | 651.682-014 | | Folding-machine operator | 653.382-010 | | Collating-machine operator | 653.585-010 | | Collator | 653.687-010 | October 1989 Page 1 of 1 # **Program Description** # Accreditation and Certification The Printing/Graphics Technology program must conform to the institutional accreditation requirements of the Southern Association of Colleges and Schools by meeting Commission on Colleges (COC) or Commission on Occupational Education Institutions (COEI) accreditation requirements and must not conflict with the accreditation criteria established by COC and COEI. Currently there are no national or state requirements for program accreditation or certification established. There are no individual certification or licensure requirements which job applicants must meet prior to entry into occupations in the printing/graphics technology field. However, program certification criteria are in the planning and development stage through the Printing Industry Association of Georgia (PIAG) and certification is projected to be available in six months to one year. # Curriculum Model # Standard Curriculum The standard curriculum for the Printing/Graphics Technology program is set up on the quarter system. A suggested sequence for each specialization in the program is given below. Technical institutes may implement the Printing/Graphics Technology program using a sequence listed below or a locally developed sequence designed to reflect the course prerequisites and/or corequisites. | Course | Class
Hours | Lab
Hours | Weekly
Contact
Hours | Credits | |--|----------------|--------------|----------------------------|---------| | LITHOGRAPHIC PRESS
OPERATIONS SPECIALIZATION | | | | | | FIRST QUARTER | | | | | | ENG 101 English CIS 102 Introduction to Computers PGT 101 Introduction to the Printing | 5
3 | 0
4 | 5
7 | 5
5 | | Industry | 6 | 4 | 10 | 8 | | | 14 | 8 | 22 | 18 | | SECOND QUARTER | | | | | | PGT 120 Duplicator Operations I
PGT 121 Duplicator Operations II | 2
1 | 7
5 | 9
6 | 4 3 | | PSY 100 Interpersonal Relations and
Professional Development
MAT 101 General Mathematics | 3
5 | 0
0 | 3
5 | 3
5 | | | 11 | 12 | 23 | 15 | October 1989 Page 1 of 7 | Course | Class
Hours | Lab
Hours | Weekly
Contact
Hours | Credits | |---|----------------|--------------|----------------------------|---------| | THIRD QUARTER | | | | | | PGT 122 Advanced Duplicator Operations I
PGT 123 Advanced Duplicator Operations II
PGT 124 Large Single-Color Sheet Press | 2
1 | 3
9 | 5
10 | 3
4 | | Operations I XXX xxx Technical or Technically Related | 2 | 3 | 5 | 3 | | Electives | - | - | - | 3 | | | 5 | 15 | 20 | 13 | | FOURTH QUARTER | | | | | | PGT 125 Large Single-Color Sheet Press Operations II XXX xxx Technical or Technically Related | 3 | 7 | 10 | 6 | | Electives | - | - | - | 8 | | | 3 | 7 | 10 | 14 | | FIFTH QUARTER | | | | | | PGT 126 Large Single-Color Sheet Press Operations III | 1 | 9 | 10 | 5 | | PGT 127 Large Single-Color Sheet Press
Operations IV | 1 | 9 | 10 | 5 | | | 2 | 18 | 20 | 10 | | Course | Class
Hours | Lab
Hours | Weekly
Contact
Hours | Credits | |---|----------------|--------------|----------------------------|---------| | SIXTH QUARTER | | | | | | PGT 128 Press Operations Practicum/
Internship I | 0 | 20 | 20 | 6 | | | 0 | 20 | 20 | 6 | | SEVENTH QUARTER | | | | | | PGT 129 Press Operations Internship II | 0 | 20 | 20 | 6 | | | 0 | 20 | 20 | 6 | October 1989 Page 3 of 7 | Course | Class
Hours | Lab
Hours | Weekly
Contact
Hours | Credits | |---|------------------|---------------|----------------------------|------------------| | PREPRESS IMAGE ASSEMBLY SPECIALIZATION | | | _ | | | FIRST QUARTER | | | | | | CIS 102 Introduction to Computers ENG 101 English MAT 101 General Mathematics PGT 101 Introduction to the Printing Islands | 3
5
5 | 4
0
0 | 7
5
5 | 5
5
5
8 | | PGT 101 Introduction to the Printing Industry | $\frac{6}{19}$ | <u>4</u>
8 | 27 | 23 | | PGT 109 Reproduction Photography PGT 110 Image Assembly PGT 111 Image Assembly/Platemaking PSY 100 Interpersonal Relations and Professional Development | 2
1
1
3 | 8
4
9 | 10
5
10
3 | 5
2
4
3 | | | 7 | 21 | 28 | 14 | | THIRD QUARTER | | | | | | PGT 112 Halftone Reproduction Photography I PGT 113 Halftone Reproduction Photography II | 1 | 4 | 5 | 2 | | PGT 114 Basic Multicolor Assembly XXX xxx Technical or Technically Related Electives | 1 2 | 9
8
- | 10
10 | 4
5
3 | | | 4 | 21 | 25 | 14 | October 1989 Page 4 of 7 | Course |
Class
Hours | Lab
Hours | Weekly
Contact
Hours | Credits | |--|----------------|--------------|----------------------------|---------| | FOURTH QUARTER | | | | | | PGT 115 Film Composition Production
Techniques I | 1 | 9 | 10 | 4 | | PGT 116 Film Composition Production Techniques II XXX xxx Technical or Technically Related | 1 | 9 | 10 | 4 | | Electives | - | - | - | 3 | | | 2 | 18 | 20 | 11 | | FIFTH QUARTER | | | | | | PGT 117 Process Color Assembly Techniques | 1 | 9 | 10 | 4 | | PGT 118 Process Color Production Techniques XXX xxx Technical or Technically Related | _ | 9 | 10 | 4 | | Electives | - | - | - | 3 | | | 2 | 18 | 20 | 11 | | SIXTH QUARTER | | | | | | PGT 119 Prepress Technology Practicum/
Internship | 1 | 24 | 25 | 9 | | | 1 | 24 | 25 | 9 | | Course | Class
Hours | Lab
Hours | Weekly
Contact
Hours | Credits | |---|----------------|--------------|----------------------------|-------------| | ART AND COPY PREPARATION SPECIALIZATION | - | | | | | FIRST QUARTER | | | | | | PGT 101 Introduction to the Printing Industry | 6 | 4 | 10 | 8 | | BUS 101 Keyboarding/Typewriting | 1 | 9 | 10 | 8
5
5 | | CIS 102 Introduction to Computers | 3 | 4 | 7 | 5 | | XXX xxx Technical or Technically Related | | | | | | Electives | - | - | - | 2 | | | 10 | 17 | 27 | 20 | | SECOND QUARTER | | | | | | ENG 101 English | 5 | 0 | 5 | 5 | | MAT 101 General Mathematics | 5
5 | Ŏ | 5 | 5
5
8 | | PGT 102 Art and Copy Preparation | 6 | 4 | 10 | 8 | | PGT 103 Introduction to Type Composition | 5 | 5 | 10 | 7 | | | 21 | 9 | 30 | 25 | | THIRD QUARTER | | | | | | PGT 104 Desktop Publishing for Graphic | | | | | | Technology | 2 | 3 | 5 | 3 | | PGT 105 Advanced Type Composition | 3 | 4 | 7 | 4 | | PSY 100 Interpersonal Relations and | | | | | | Professional Development | 3 | 0 | 3 | 3 | | XXX xxx Technical or Technically Related | | | | | | Electives | - | - | • | 6 | | | 8 | 7 | 15 | 16 | October 1989 Page 6 of 7 # Document Number: 01-03-01 | Course | Class
Hours | Lab
Hours | Weekly
Contact
Hours | Credits | |--|----------------|--------------|----------------------------|---------| | FOURTH QUARTER | | | | | | PGT 106 Art and Copy Preparation
Practicum/Internship | 1 | 30 | 31 | 11 | | | 1 | 30 | 31 | 11 | | FIFTH QUARTER | | | | | | PGT 107 Art and Copy Preparation Internship | 0 | 30 | 30 | 10 | | | 0 | 30 | 30 | 10 | October 1989 Page 7 of 7 # Curriculum Model # General Core Courses The general core courses provide students with a foundation in the basic skills which enable them to express themselves more clearly, both orally and in writing, and to perform the mathematical functions required in this occupation. The general core courses for the Printing/Graphics Technology program are listed below. | ENG | 101 | English | 5 | Credits | |-----|-----|--|---|---------| | MAT | 101 | General Mathematics | 5 | Credits | | PSY | 100 | Interpersonal Relations and Professional Development | 3 | Credits | # **GENERAL INFORMATION** # Curriculum Model # **Fundamental Technical Courses** The fundamental technical courses provide students with a foundation in the area of printing/graphics technology which is needed to progress to the more highly specialized courses in printing/graphics technology. The fundamental technical courses are listed below. | CIS | 102 | Introduction to Computers | 5 | Credits | |-----|-----|---------------------------------------|---|---------| | PGT | 101 | Introduction to the Printing Industry | 8 | Credits | # Curriculum Model # Specific Technical Courses The specific technical courses build upon the technical core courses to provide students with the basic knowledge and skill required to work as a typesetter/pasteup artist, film assembler, or lithographic press operator. The specific technical courses offered in the Printing/Graphics Technology program are listed below. | 101 | Keyboarding/Typewriting | 5 | Credits | |-----|---|--|--| | 102 | Art and Copy Preparation | 8 | Credits | | 103 | Introduction to Type Composition | 7 | Credits | | 104 | Desktop Publishing for Graphic Technology | 3 | Credits | | 105 | Advanced Type Composition | 4 | Credits | | 106 | Art and Copy Preparation Practicum/Internship | 11 (| Credits | | 107 | Art and Copy Preparation Internship | 10 | Credits | | 109 | Reproduction Photography | 5 | Credits | | 110 | Image Assembly | 2 | Credits | | 111 | Image Assembly/Platemaking | 4 | Credits | | 112 | Halftone Reproduction Photography I | 2 | Credits | | 113 | Halftone Reproduction Photography II | 4 | Credits | | 114 | Basic Multicolor Assembly | 5 | Credits | | 115 | Film Composition Production Techniques I | 4 | Credits | | 116 | Film Compostion Production Techniques II | 4 | Credits | | | 105
106 | 102 Art and Copy Preparation 103 Introduction to Type Composition 104 Desktop Publishing for Graphic Technology 105 Advanced Type Composition 106 Art and Copy Preparation Practicum/Internship 107 Art and Copy Preparation Internship 109 Reproduction Photography 110 Image Assembly 111 Image Assembly/Platemaking 112 Halftone Reproduction Photography I 113 Halftone Reproduction Photography II 114 Basic Multicolor Assembly 115 Film Composition Production Techniques I | 102 Art and Copy Preparation 8 103 Introduction to Type Composition 7 104 Desktop Publishing for Graphic Technology 3 105 Advanced Type Composition 4 106 Art and Copy Preparation Practicum/Internship 11 107 Art and Copy Preparation Internship 10 109 Reproduction Photography 5 110 Image Assembly 2 111 Image Assembly/Platemaking 4 112 Halftone Reproduction Photography I 2 113 Halftone Reproduction Photography II 4 114 Basic Multicolor Assembly 5 115 Film Composition Production Techniques I 4 | # Document Number: 01-03-04 | PGT | 117 | Process Color Assembly Techniques | 4 | Credits | |------|-----|---|----|---------| | PGT | 118 | Process Color Production Techniques | 4 | Credits | | PGT' | 119 | Prepress Technology Practicum/Internship | 9 | Credits | | PGT | 120 | Duplicator Operations I | 4 | Credits | | PGT | 121 | Duplicator Operations II | 3 | Credits | | PGT | 122 | Advanced Duplicator Operations I | 3 | Credits | | PGT | 123 | Advanced Duplicator Operations II | 4 | Credits | | PGT | 124 | Large Single-Color Sheet Press Operations I | 3 | Credits | | PGT | 125 | Large Single-Color Sheet Press Operations II | 6 | Credits | | PGT | 126 | Large Single-Color Sheet Press Operations III | 5 | Credits | | PGT | 127 | Large Single-Color Sheet Press Operations IV | 5 | Credits | | PGT | 128 | Press Operations Practicum/Internship I | 6 | Credits | | PGT | 129 | Press Operations Internship II | 6 | Credits | | | | Art and Copy Preparation Technical or Technically Related Electives | 8 | Credits | | | | Prepress Image Assembly Technical or Technically Related Electives | 9 | Credits | | | | Lithographic Press Operations Technical or
Technically Related Electives | 11 | Credits | October 1989 Page 2 of 2 # Curriculum Model #### **Electives** Elective courses are provided to allow for the different levels of prior knowledge and skills brought to the classroom by students with diverse backgrounds, educational attainment, and specialized interests. Decisions regarding the selection and appropriateness of any elective are made by the student after consultation with the instructor. Courses from other departments may be taken as electives when considered appropriate for a student's academic circumstances and career goals. #### Curriculum Model # Areas of Specialization The industry technical committee identified three areas of specialization for which training is needed. In this section the courses required to gain skills are identified for each area of specialization. Each of three specialization areas includes common general core and fundamental technical courses. In addition to completion of general core and fundamental technical courses a student may choose one of the following specialization areas for diploma completion. | | | Credits | |---|---|---| | Essent | ial Lithographic Press Operations Specialization Courses | <u>56</u> | | PGT
PGT
PGT
PGT
PGT
PGT
PGT | 120 Duplicator Operations I 121 Duplicator
Operations II 122 Advanced Duplicator Operations I 123 Advanced Duplicator Operations II 124 Large Single Color Sheet Press Operations I 125 Large Single Color Sheet Press Operations II 126 Large Single Color Sheet Press Operations III 127 Large Single Color Sheet Press Operations IV 128 Press Operations Practicum/Internship I | 4
3
3
4
3
6
5
5
6 | | | 129 Press Operations Internship II xxx Technical or Technically Related Electives | 6
11 | | | <u>OR</u> | | | Essent | ial Prepress Image Assembly Specialization Courses | <u>56</u> | | PGT
PGT | 109 Reproduction Photography 110 Image Assembly 111 Image Assembly/Platemaking 112 Halftone Reproduction Photography I 113 Halftone Reproduction Photography II | 5
2
4
2
4 | # Document Number: 01-03-06 | PGT | 114 | Basic Multicolor Assembly | 5 | |-----|-----|---|---| | PGT | 115 | Film Composition Production Techniques I | 4 | | PGT | 116 | Film Composition Production Techniques II | 4 | | PGT | 117 | Process Color Assembly Techniques | 4 | | PGT | 118 | Process Color Production Techniques | 4 | | PGT | 119 | Prepress Technology Practicum/Internship | 9 | | XXX | XXX | Technical or Technically Related | 9 | | | | Electives | | # <u>OR</u> | | | Credits | |--------|--|-----------| | Essent | tial Art and Copy Preparation Specialization Courses | <u>56</u> | | BUS | 101 Keyboarding/Typewriting | 5 | | PGT | 102 Art and Copy Preparation | 8 | | | 103 Introduction to Type Composition | 7 | | PGT | 104 Desktop Publishing for Graphic Technology | 3 | | | 105 Advanced Type Composition | 4 | | | 106 Art and Copy Preparation Practicum/ | 11 | | | Internship | | | PGT | 107 Art and Copy Preparation Internship | 10 | | XXX | xxx Technical or Technically Related | 8 | | | Electives | | ENG 101 - English #### Course Overview #### **Course Description** Emphasizes the development and improvement of written and oral communication abilities. Topics include: analysis of writing techniques used in selected readings, writing practice, editing and proofreading, research skills, and oral presentation skills. Homework assignments reinforce classroom learning. #### **Competency Areas** Analysis of Writing Techniques Used in Selected Readings Writing Practice Editing and Proofreading Research Skills Oral Presentation Skills #### **Prerequisite** Program admission level English and reading competency #### **Credit Hours** 5 ### **Contact Hours Per Week** Class - 5 Lab - 0 ENG 101 - English Course Outline | Recommended Outline | After completing this section, the student will: | Ho
Class | urs
Lab | |--|--|-------------|------------| | ANALYSIS OF WRITING
TECHNIQUES USED IN
SELECTED READINGS | | 10 | 0 | | Review and analysis of various writing techniques | Read and analyze writing to identify subject and focus. | | | | | Read and analyze writing to identify supporting information. | | | | | Read and analyze writing to identify patterns of development, such as time, space, climax, example, process, instructions, definition, comparison/contrast, cause and effect, classification, and problem-solving. | | | | WRITING PRACTICE | | 20 | 0 | | Review of grammar fundamentals | Produce logically organized, grammatically acceptable writing. | | | | Review of composition fundamentals | Compose a variety of paragraphs, reports, memorandums, and business letters. | | | | | Demonstrate listening skills by following directions for writing assignments. | | | October 1989 Page 1 of 2 | Recommended Outline | After completing this section, the student will: | Ho
Class | | |---|--|-------------|---| | EDITING AND PROOFREA | ADING | 10 | 0 | | Review of editing fundamentals | Revise to improve ideas, style, organization, and format, preferably with word processing. | | | | | Edit to improve grammar, mechanics, and spelling. | | | | RESEARCH SKILLS | | 5 | 0 | | Resource materials location and utilization | Utilize library resources to enhance writing. | | | | ORAL PRESENTATION SKILLS | | 5 | 0 | | Types of oral presentation participation | Participate in class discussion, small group discussion, and/or individual presentations. | | | | Role of the listener | Participate as an active listener. | | | ## ENG 101 - English #### Resources ## Printed References Lewis, S. D., Smith, H., Baker, F., Ellegood, G., Kopay, C., & Tanzer, W. (1988). Writing skills for technical students (2nd ed.). Englewood Cliffs, NJ: Prentice Hall. Van Alstyne, J. S. (1986). Professional and technical writing strategies. Englewood Cliffs, NJ: Prentice Hall. October 1989 Page 1 of 1 #### MAT 101 - General Mathematics #### Course Overview ## C ... rse Description Emphasizes mathematical skills that can be applied to the solution of occupational/technical problems. Topics include: properties of numbers, fractions, decimals, percents, ratio/proportion, measurements and conversions, exponents, and geometric and technical formula: Class includes lectures, applications, and homework to reinforce learning. #### Competency Areas rroperties of Numbers Fractions Decimals Percents Ratio/Proportion Measurement/Conversions Exponents and Radicals Geometric and Technical Formulas #### Prerequisite Program admission level math competency #### **Credit Hours** 5 #### **Contact Hours Per Week** Lab - 0 Class - 5 ## MAT 101 - General Mathematics ## Course Outline | Recommended Outline | After completing this section, the student will: | Ho
Class | | |---|---|-------------|---| | PROPERTIES OF NUMBER | RS | 5 | 0 | | Whole numbers | Identify prime and composite numbers. | | | | | Solve whole number problems using mathematical operations of addition, subtraction, multiplication, division, and powers. | | | | FRACTIONS | | 10 | 0 | | Definition of fractions | Define a fraction. | | | | | Identify proper, improper, and mixed fractions. | | | | Equivalent fractions | Solve problems relating to equivalent fractions. | | | | Mathematical operations using fractions | Solve problems requiring multiplication, division, addition, and subtraction of fractions. | | | | DECIMALS | | 5 | 0 | | Definition of decimals and place value | Perform mathematical operations using decimals. | | | | | | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---|--|--------------|---| | Basic operations of mathematics with decimals | Solve problems using decimals, scientific notation, and powers of ten. | | | | Conversion of fractions to decimals and decimals to fractions | | | | | Power of ten | | | | | PERCENTS | | 5 | 0 | | Definition of percents | Work problems using percents | | | | Conversion between fractions and decimals | dealing with mixtures and interests. | | | | Base-rate-part problems | | | | | Mixture and interest | | | | | RATIO/PROPORTION | | 10 | 0 | | Definition of rate, ratio, and proportions | Construct and solve problems involving ratios and proportions. | | | | Variation: direct and inverse | Identify, setup, and solve proportionality problems. | | | | Measurement and conversion | Solve problems and applications in measurement and conversions. | | | | Definition of basic units of measurement | Use dimensioning. Convert between measurement systems. | | | | Recommended Outline | After completing this section, the student will: | Ho
Class | | |--------------------------------|---|-------------|---| | EXPONENTS AND RADIO | CALS | 5 | 0 | | Laws of exponents | Apply laws of exponents to simplify complex exponents expressions. | | | | Radicals | Find roots of numbers. | | | | GEOMETRIC AND TECH
FORMULAS | INICAL | 10 | 0 | | Types of formulas | Identify basic two and three dimensional figures. | | | | | Find the areas of rectangular and circular figures. | | | | | Solve for volumes of cubes, rectangular solids, and right circular cylinders. | | | | | Identify, measure, and solve problems using angles. | | | | | Solve and manipulate basic algebraic and trigonometric formulas. | | | #### MAT 101 - General Mathematics #### Resources #### Printed References - Harter, J. H., & Beitzel, W. D. (1988). Mathematics applied to electronics (3rd ed.). Englewood Cliffs, NJ: Prentice Hall. - Heywood, A. (1982). Arithmetic: A programmed worktext. Monterey, CA: Brooks/Cole. - Johnston, C. L., Willis, A. T., & Hughes, G. M. (1984). Essential arithmetic (4th ed.). Belmont CA: Wadsworth. - Keedy, M. L., & Bittinger, M. L. (1983). *Introductory algebra* (4th ed.). Perdue, IN: Addison-Wesley. - Keedy, M. L., & Bittinger, M. L. (1985). Essential mathematics (4th ed.). Perdue, IN: Addison-Wesley. - Lewis, H. (1986). Technical mathematics. Albany, NY: Delmar. - Palmer, C. L., & Rachek, L. A. (1986). Practical mathematics (7th ed.). Minneapolis: McGraw-Hill. - Proga, R. (1987). Basic mathematics (2nd ed.). Boston: Prindle, Weber & Schmidt. - Washington, A. J., & Triola, M. F. (1984). *Technical mathematics* (3rd ed.). Poughkeepsie, NY: Benjamin/Cummings. October 1989 Page 1 of 1 ### PSY 100 - Interpersonal Relations and Professional Development #### Course Overview #### **Course
Description** Provides a study of human relations and professional development in today's rapidly changing world that prepares students for living and working in a complex society. Topics include: personal skills required for understanding the self and others; projecting a professional image; job acquisition skills such as conducting a job search, interviewing techniques, job application, and resume preparation; desirable job performance skills; and desirable attitudes necessary for job retention and advancement. #### **Competency Areas** Human Relations Skills Job Acquisition Skills Job Retention Skills Job Advancement Skills Professional Image Skills #### **Prerequisite** Provisional admission **Credit Hours** 3 **Contact Hours Per Week** Class - 3 Lab - 0 October 1989 Page 1 of 1 ## PSY 100 - Interpersonal Relations and Professional Development ## Course Outline | Recommended Outline | After completing this section, the student will: | Ho
Class | urs
Lab | |---------------------------------|--|-------------|------------| | HUMAN RELATIONS S | KILLS | 6 | 0 | | Goal setting | Develop and set personal goals. | | | | Stress management | Diagnose and respond to own stress level. | | | | Behavior problems | Identify strategies to handle difficult behaviors effectively. | | | | Personal introductions | Make proper introductions. | | | | Problem solving/decision making | Identify strategies to solve problems/make decisions. | | | | JOB ACQUISITION SK | ILLS | 15 | 0 | | Job search | Identify strategies to conduct a job search. | | | | Career goals | Develop and set career goals. | | | | Employment | Prepare letter of application. | | • | | documents | Prepare resume/applications. | | | | | Prepare follow-up letters. | | | | Interviewing | Demonstrate interviewing techniques. | | | | October 1989 | | Page | 1 of 2 | | Recommended Outline | After completing this section, the student will: | Hour
Class L | | |-----------------------------|--|-----------------|---| | JOB RETENTION SKIL | LS | 3 | 0 | | Office relationships | Identify techniques used to work effectively with coworkers. | | | | Time management | Develop time management strategies. | | | | JOB ADVANCEMENT S | SKILLS | 3 | 0 | | Performance appraisal | Demonstrate ability to accept counseling positively. | | | | | Demonstrate ability to negotiate promotion/salary increase. | | | | Supervisory chain | Explain chain of responsibility. | | | | PROFESSIONAL IMAG
SKILLS | SE | 3 | 0 | | Image | Project professional image. | | | | Attitude | Project professional attitude. | | | ## PSY 100 - Interpersonal Relations and Professional Development #### Resources #### Printed References - DuBrin, A. G. (1988). Human relations-A job oriented approach (4th ed.). Englewood Cliffs, NJ: Prentice Hall. - Milton, C. R. (1981). Human behavior in organizations. Englewood Cliffs, NJ: Prentice Hall. - Reynolds, C. Dimensions in professional development (3rd ed.). Cincinnati, OH: South-Western. - Rogers, C. R. (1981). Human behavior in organizations. Cincinnati, OH: South-Western. - Wilkes, M., & Crosswait, C. B. Professional development--The dynamics of success (3rd ed.). Atlanta: Harcourt Brace & Jovanovich. - Williams, C., Jr. (1982). Human behavior in organizations. Cincinnati, OH: South-Western. October 1989 Page 1 of 1 #### CIS 102 - Introduction To Computers #### Course Overview #### **Course Description** Provides an overview of computers and information processing. Topics include: historical perspective, terminology, data representation, computer number systems, processing capabilities, hardware, software, communications, program development, systems development, and software applications. #### **Competency Areas** Computer Terminology Computer Number Systems Fundamentals of Information Processing Data Representation Fundamentals of Hardware Operation Data Storage Concepts Program Development Methodology Structured Programming Concepts Fundamentals of Communications and Networking Software Applications #### **Prerequisite** Provisional admission **Credit Hours** 5 **Contact Hours Per Week** D.Lab - 4 Class - 3 ## CIS 102 - Introduction To Computers ## Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------------|---|--------------|---| | COMPUTER TERMINOLOGY | | 5 | 0 | | Computers and their uses | Describe the history of data processing and computers. | | | | | Identify the many uses of computers. | | | | | Identify employment opportunities. | | | | Basic concepts | Describe the three basic elements of data processing(i.e., input, processing, output). | | | | | Describe the functional units of a computer system (i.e., the processor unit, secondary storage devices, input devices, and output devices). | | | | COMPUTER NUMBER SY | STEMS | 2 | 0 | | Principles of number systems | Convert numbers from one base to another (i.e., binary, decimal, and hexadecimal). Explain how binary and hexadecimal numbering systems are used in regard to computers. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--------------------------------|--|--------------|---| | FUNDAMENTALS OF IN PROCESSING | FUNDAMENTALS OF INFORMATION PROCESSING | | 0 | | Information cycle | Explain information cycle (i.e., input, processing, output). | | | | Information sources | Identify information sources (i.e., documents, files, database). | | | | Information systems | Describe information systems (i.e., EDP, DBMS, MIS, Decision Support Systems, remote databases, distributed databases). | | | | Information terms | Identify information terms (i.e., data, information, field, record, file, sequential files, direct files, indexed sequential files). | | | | DATA REPRESENTATIO | N | 2 | 0 | | Internal data representation | Discuss binary components and binary notation. | | | | Coding systems | Interpret EBCDIC and ASCII. | | | | FUNDAMENTALS OF H
OPERATION | ARDWARE | 3 | 0 | | Central processing unit | Describe each part of the CPU (i.e., ALU, Control Section). | | | | Primary storage | Discuss primary storage (i.e., RAM memory). | | | | Peripheral devices | Identify peripheral devices. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-----------------------------------|---|--------------|---| | DATA STORAGE CONCEPT | 'S | 2 | 0 | | Storage devices | Identify storage devices. | | | | Storage media | Describe storage media. | | | | Storage methods | Explain file organization. | | | | PROGRAM DEVELOPMEN METHODOLOGY | r | 6 | 5 | | Problem definition | Define the problem and the solution. | | | | Solution design | Analyze logical procedures. | | | | Coding, testing, and debugging | Identify coding, testing, and debugging techniques. | | | | Implementation and maintenance | Identify implementation and maintenance procedures. | | | | STRUCTURED PROGRAMI
CONCEPTS | MING | 2 | 0 | | Characteristics of programs | Identify structured programming techniques. | | | | Advantages of structured programs | Define structured programming advantages. | | | | Programming languages | Discuss low-level and high-level programming languages. | | | | Recommended Outline | After completing this section, the student will: | Hot
Class | | |---|--|--------------|----| | FUNDAMENTALS OF
COMMUNICATIONS AND
NETWORKING | | 2 | 0 | | Basic data communications | Define basic data communications concepts (i.e., analog/digital, asynchronous/synchronous). | | | | Data communications services | Discuss common carriers (i.e., AT & T, GTE Sprint, MCI) and value-added networks (i.e., Telent, Tymmet). | | | | Networks | Identify network configurations. | | | | SOFTWARE APPLICATION | S | 4 | 35 | | Applications and system software | Describe the differences in application and system software. | | | | Spreadsheet software | Construct a spreadsheet. | | | | Word processing software | Utilize a word processor. | | | | Database software | Use a database management software package. | | | | Integrated software | Apply integrated software. | | | #### CIS 102 - Introduction To Computers #### Resources #### Printed References - Adams, D. R., & Wagner, G. E. (1986). Computers information systems: An introduction. Cincinnati: South-Western. - Bohl, M. (1986). Essentials of information processing. Chicago: Science Research Associates. - Brightman, R. W., & Dimsdale, J. (1986). Using computers in an information age. Albany, NY: Delmar. - Floyd, N. A. (1987). Essentials of data processing. Englewood Cliffs, NJ: Prentice-Hall. - Long, L. (1988). Introduction to computers and information processing. Englewood Cliffs, NJ: South-Western. - Reiss, L., & Dolan, E. G. (1989). Using computers and managing change. Cincinnati: South-Western. - Syzmanski, R. et al (1988). Computers and application software. Columbus: Merrill. ## PGT 101 - Introduction To The Printing Industry #### Course Overview ### **Course Description** Introduces all major phases of the graphic arts industry and those basic and necessary skills specific to graphic arts activities in subsequent specialized courses. Topics include: industry overview, paste-up/layout composition, reproduction photography, image assembly, offset duplicator, bindery, measurement, safety and first aid,
printers math, and job application skills. #### **Competency Areas** Industry Overview Paste-up/Layout Composition Reproduction Photography Image Assembly Offset Duplicator Bindery Measurement Safety and First Aid Printers Math Job Application Skills #### **Prerequisite** Provisional admission **Credit Hours** 8 **Contact Hours Per Week** D.Lab - 4 Class - 6 October 1989 Page 1 of 1 # PGT 101 - Introduction To The Printing Industry ## Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--------------------------------|---|--------------|---| | INDUSTRY OVERVIEW | | 3 | 0 | | Sizes and scope | Define the role of graphics in the free enterprise system. | | | | | Identify printing markets and types of printing businesses. | | | | | List printing's ranking among other industries. | | | | Printing services organization | Identify the major printing processes. | | | | | List the advantages of each major process. | | | | | List the disadvantages of each major process. | | | | | Identify the products produced by each major process. | | | | | List in order the business flow of printing from initial need to final product. | | | | | List in order the technical production flow from idea to finished product. | | | | Careers in printing | Identify major occupations in the graphic arts. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------|--|--------------|---| | | List the major responsibilities for each occupation. | | | | | Identify basic salary/wage expectation ranges for local area. | | | | PASTE-UP/LAYOUT | | 2 | 3 | | Tools and equipment | Identify basic equipment and hand tools for paste-up. | | | | Materials | Identify basic materials and supplies for paste-up. | | | | Paste-up procedures | Produce a simple paste-up using the correct procedures, equipment, tools, and materials. | | | | COMPOSITION | | 2 | 2 | | Tools and equipment | Identify basic equipment and hand tools for composition. | | | | Materials | Identify basic materials and supplies for composition. | | | | Composition procedures | Produce headline and body type using the correct procedures. | | | | | Properly handle, mix, store, and dispose of hazardous chemicals. | | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | | Read and interpret Material Safety Data Sheets and product labels. | | | | Recommended Outline | After completing this section, the student will: | Hour
Class | _ | |--------------------------|---|---------------|---| | | Plan and organize work for optimum productivity. | | | | REPRODUCTION PHOTOGRAPHY | | 4 | 6 | | Tools and equipment | Identify basic darkroom equipment and hand tools. | | | | | Identify basic diffusion transfer exposure and processing equipment. | | | | Materials | Identify basic materials and supplies for line photography. | | | | | Identify basic diffusion transfer materials for making line prints. | | | | Darkroom procedures | Produce a good quality line negative using sensitivity guide/scale. | | | | | Produce good quality line print using diffusion transfer process. | | | | | Properly handle, mix, store, and dispose of hazardous chemicals. | | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | | Read and interpret Material Safety Data Sheets and product labels. | | | | | Plan and organize work for optimum productivity. | | | | Recommended Outline | After completing this section, the student will: | Hor
Class | | |---------------------------|--|--------------|---| | IMAGE ASSEMBLY | | 4 | 6 | | Tools and equipment | Identify basic stripping equipment and hand tools. | | | | | Identify platemaking equipment and tools for offset metal plates. | | | | | Identify direct and/or electrostatic platemaking equipment. | | | | Materials and supplies | Identify basic stripping materials and supplies. | | | | | Identify plate material types and processing chemicals for making offset metal plates. | | | | | Identify direct and/or electrostatic plate and processing materials. | | | | Image assembly procedures | Produce a single-color flat with correct dimensions and cut outs. | | | | | Make necessary corrections to flat (i.e., opaque/scribing). | | | | | Produce a correctly exposed and processed metal plate for offset printing. | | | | | Produce a direct and/or electrostatic plate for offset printing. | | | | | Properly handle, mix, store, and dispose of hazardous chemicals. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |----------------------|--|--------------|---| | | Record production time, materials consumption, and quantities on appropriate forms. | | | | 15- | Read and interpret Material Safety
Data Sheets and product labels. | | | | | Plan and organize work for optimum productivity. | | | | OFFSET DUPLICATOR | | 3 | 9 | | Parts and operations | Identify basic offset duplicator parts and operations. | | | | Safety | Identify basic safety and operation procedures for an offset duplicator for single-color printing. | | | | | Read and interpret Material Safety
Data Sheets and product labels. | | | | | Properly handle, mix, store, and dispose of hazardous chemicals. | | | | Procedures | Perform basic setup for printing a single-color job. | | | | | Produce a printed single-color job using an offset duplicator. | | | | | Perform daily cleanup and scheduled preventive maintenance of the offset press according to manufacturers' specifications. | | | | | Plan and organize work for optimum productivity. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------|---|--------------|---| | | Record production time, materials consumption, and quantities on appropriate forms. | | | | BINDERY | | 5 | 8 | | Cutting | Identify operational and safety parts of a paper cutter. | | | | | Calculate basic paper cuts from stock sheet. | | | | | Draw a master cutting diagram for making cuts. | | | | | Make accurate paper cuts using a mechanical paper cutter. | | | | | Identify die cut products and the basic procedure for die cutting. | | | | Folding | Identify folding equipment and hand tools. | | | | | Identify basic folds for printed products. | | | | | Make a single fold using an automatic folding machine. | | | | Assembling | Identify collating equipment and hand tools. | | | | | Make sets of paper using collating equipment in proper sequence. | | | | | Hand collate sets in proper sequence. | | | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |---------------------|--|--------------------| | Binding | Identify stapling and stitching equipment and hand tools. | | | | Identify stapling and stitching equipment and supplies. | | | | Produce side and saddle stitched/stapled products. | | | | Identify punching/drilling equipment and hand tools. | | | | Measure to drill 3-ring notebook pages. | | | | Make holes for 3-ring notebook. | | | Paper | Identify grain direction of paper. | | | | Identify <u>basic</u> paper types, weights, grades, and classifications used in the printing industry. | | | | Identify padding equipment and hand tools. | | | | Produce correctly made pads of paper. | | | | Identify padding materials. | | | | Identify hot foil stamped products, basic equipment materials, and procedures for foil stamping. | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-----------------------------|--|--------------|---| | MEASUREMENT | | 4 | 2 | | Linear inch measurement | Measure linear dimensions for printing materials in inches and fractions of inches. | | | | Type measurement | Measure type in points and picas. | | | | Volume | Measure volume for mixing chemicals for darkroom and pressroom operations. | | | | Reductions and enlargements | Measure copy for reduction and enlargement using proportion wheel to determine percentage setting. | | | | SAFETY AND FIRST AID | | 10 | 4 | | Fires | Identify location(s) of fire safety equipment. | | | | | Describe proper use of fire safety equipment. | | | | | List safety rules involving flammable liquids. | | | | | Read, comprehend, and follow instructions on warning labels. | | | | | Demonstrate a working knowledge of the safety color code. | | | | Personal safety | Identify location(s) of first aid kit(s) and eye wash station(s). | | | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |---------------------|---|--------------------| | | Identify protective safety equipment where needed (gloves, goggles, ear plugs). | | | | Follow approved shop dress code for safe operation including necessary personal safety equipment. | | | | Read, comprehend, and follow instructions on warning labels. | | | | Demonstrate a working knowledge of the safety color code. | | | Lab safety | List the steps to be taken in case of injury in the lab. | | | | Identify location(s) of first aid kit(s) and eye wash station(s). | |
 | Pass general lab safety test. | | | | Pass safety test in individual specialty area(s). | | | | Demonstrate common sense when working with others. | | | | Demonstrate a working knowledge of the safety color code. | | | Materials safety | MSDS - Read and comprehend
Material Safety Data Sheets. | | | | Use approved methods to dispose of waste materials. | | | | Read, comprehend, and follow instructions on warning labels. | | | October 1989 | | Page 9 of 13 | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------|--|--------------|---| | | Demonstrate a working knowledge of the safety color code. | | | | Tools and equipment | Follow proper safety procedures when operating equipment. | | | | | Read, comprehend, and follow instructions on warning labels. | | | | · | Demonstrate a working knowledge of the safety color code. | | | | PRINTERS MATH | | 17 | 0 | | Addition | Solve addition of whole number problems - 2 & 3 digit. | | | | | Demonstrate a working knowledge of the safety color code. | | | | | Solve addition of fraction problems. | | | | | Solve addition of decimal problems - 2 & 3 digit. | | | | Subtraction | Solve subtraction of whole number problems - 2 & 3 digit. | | | | | Solve subtraction of fraction problems. | | | | | Solve subtraction of decimal problems - 2 & 3 digit. | | | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |-----------------------|---|--------------------| | Multiplication | Solve multiplication of whole numbers - 2 & 3 digit. | | | | Solve multiplication of fraction problems. | | | | Solve multiplication of decimal problems - 2 & 3 digit. | | | Division | Solve division of whole number problems - 2 & 3 digits. | | | | Solve division of fraction problems. | | | | Solve division of decimal problems - 2 & 3 digits. | | | Percents and decimals | Solve division of decimal problems - 2 & 3 digits. | | | | Solve fraction to decimal conversion problems. | | | | Solve decimal to percent conversion problems. | | | | Solve percent to decimal conversion problems. | | | | Solve decimal to fraction problems. | | | Ratio and proportion | Solve basic ratio and proportion problems. | | | Measurement | Solve basic linear measurement problems. | | | | Solve basic liquid measurement problems. | | | October 1989 | | Page 11 of 13 | | Recommended Outline | After completing this section, the student will: | Hou
Class | _ | |----------------------|---|--------------|---| | | Solve basic points and picas measurement problems. | | | | | Solve inches to picas conversion problems. | | | | | Solve picas to inches conversion problems. | | | | | Solve inches to points conversion problems. | | | | | Solve points to inches conversion problems. | | | | Calculation | Solve basic type calculation problems. | | | | | Solve basic paper cutting calculations. | | | | | Solve cost calculating problems. | | | | JOB APPLICATION SKII | LLS | 6 | 0 | | Job listings | List means of locating job openings. | | | | | Read and comprehend want ads. | | | | Job application | Write a personal resume. | | | | | Write a cover letter for obtaining a printing job. | | | | | Read and comprehend an employment application form. | | | | | Complete a job employment application form. | | | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |---------------------|--|--------------------| | | Write a follow-up letter. | | | | Make a follow-up telephone call. | | | Interviewing | Practice job interview skills. | | | | Complete a telephone interview for a printing job. | | | Choosing | Evaluate benefit package for employment. | | | | Compare job opportunities. | | #### PGT 101 - Introduction To The Printing Industry #### Resources #### Printed References - Bureau, W. H. (1989). What the printer should know about paper. Pittsburgh: Graphic Arts Technical Foundation. - Eldred, N. R. (1989). Solving offset ink problems. Pittsburgh: Graphic Arts Technical Foundation. - Eldred, N. R., & Scarlett, T. (1989). What the printer should know about ink. Pittsburgh: Graphic Arts Technical Foundation. - Forsythe, N., & Saltman, D. (1989). Lithography primer. Pittsburgh: Graphic Arts Technical Foundation. - Magee, B. (1989). Screen printing primer. Pittsburgh: Graphic Arts Technical Foundation. - Southwick, C., & Vermeersch, L. (1983). Practical problems in mathematics. Albany, NY: Delmar. - Strock, L. D. (1989). Safety practices for the graphic arts. Pittsburgh: Graphic Arts Technical Foundation. #### SPECIFIC TECHNICAL ### BUS 101 - Keyboarding/Typewriting #### Course Overview #### **Course Description** Introduces the touch system of typewriting placing emphasis on correct techniques, mastery of the keyboard, and simple business correspondence. Students attain a minimum typing speed of 25 words per minute with a maximum of three errors on a three minute timed typewriting test. Topics include: alphabetic and numeric symbols, simple formatting, keyboarding speed and accuracy, care of equipment, and proofreading. Laboratory practice parallels class instruction. #### **Competency Areas** Equipment Care Symbols Keyboarding Skills Formatting Correspondence Proofreading #### **Prerequisite** Provisional admission **Credit Hours** 5 **Contact Hours Per Week** Class - 1 D.Lab - 9 October 1989 Page 1 of 1 ## SPECIFIC TECHNICAL # BUS 101 - Keyboarding/Typewriting ## Course Outline | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | | |-------------------------------|--|--------------------|----| | EQUIPMENT CARE | | 1 | 2 | | Nonprinting parts maintenance | Demonstrate control in the use and care of the nonprinting parts of the typewriter. | | | | SYMBOLS | • | 2 | 26 | | Finger control | Demonstrate which fingers control each key on the keyboard and each part of the typewriter. | | | | | Operate home key anchors to assist in developing location security. | | | | KEYBOARDING SKILLS | | 1 | 28 | | Speed and accuracy | Demonstrate keyboarding speed and accuracy on straight copy with a minimum rate of 25 words a minute for 3 minutes with 3 or fewer errors. | | | | FORMATTING CORRESPONDENCE | | 5 | 30 | | Centering | Demonstrate an ability to center vertically and horizontally. | | | | Outlines and notes | Demonstrate basic formatting skills on enumerations, outlines, and personal notes. | | | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |----------------------------------|--|--------------------| | Reports and tables | Demonstrate basic formatting skills on reports, correspondence, and tables for personal use. | | | Word division and capitalization | Apply rules for correct use of word division and capitalization in written communications. | | | Numbers | Apply rules for correct use of numbers and punctuation in written communications. | · | | PROOFREADING | | 1 4 | | Locating errors | Demonstrate an ability to locate and correct errors. | | | Proofreader's marks | Demonstrate the ability to understand proofreader's marks by marking appropriate corrections in text copy. | | # BUS 101 - Keyboarding/Typewriting ### Resources # **Printed References** Hall, R. A., Lloyd, A. C., Johnson, J. E., Inger, F. E., & Morrison, P. C. (1987). Gregg typing: Keyboarding and processing documents. New York: Gregg Division, McGraw Hill. Sabin, W. (Latest edition). The Gregg reference manual. New York: Gregg Division, McGraw Hill. Silverthorn, J. E., & Perry, D. J. (Latest edition). Word division manual. (2nd ed.). Cincinnati: South-Western. ## PGT 102 - Art And Copy Preparation ### Course Overview # **Course Description** Provides instruction in the first four major steps in Printing/Graphics Technology. This course emphasizes development of knowledge and skills necessary for understanding the importance of proficiency and proper planning to accomplish a successful printing project. Topics include: conventional and computerized methods of design, typesetting, mechanical art, and process photography. ### **Competency Areas** Design Methods Art and Copy Principles Typesetting Mechanical Art Process Photography ## **Prerequisite** **PGT 101** **Credit Hours** 8 **Contact Hours Per Week** Class - 6 D.Lab - 4 # PGT 102 - Art And Copy Preparation # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-----------------------|--|--------------|---| | ART AND COPY PRINCIPL | ÆS | 6 | 4 | | Introduction to art | Identify line art copy. | | | | and copy | Identify continuous tone copy. | | | | | Identify process color and printing. | | | | Tools and equipment | Identify basic layout tools. | | | | | Identify basic layout materials. | | | | | Identify basic layout equipment. | | | | Copyright laws/safety | Identify printers responsibilities and liabilities of copyright laws. | | | | | Read and interpret M.S.D.S. materials, safety, data, and product labels. | | | | | Properly handle, mix, store, and dispose of chemicals. | | | | | Apply safety rules, regulations, and precautions when performing composition procedures. | | | | Recommended Outline | After completing this section, the student will: | Hor
Class | ~ | |------------------------------|---|--------------|---| | TYPESETTING | | 6
 4 | | Typography | Identify fundamentals of type and its uses. | | | | | Identify and use type specification books for a selection of type styles. | | | | Printer's measurement system | Measure with point and pica system. | | | | Basic equipment | Identify basic typesetting equipment. | | | | Basic commands | Identify basic typesetting commands. | | | | Basic procedures | Identify basic typesetting procedures. | | | | | Identify and compare the various methods of type composition. | | | | DESIGN METHODS | | 6 | 4 | | Design principles | Identify basic principles for design. | | | | Methods | Prepare a series of differing thumbnail sketches for a printed piece. | | | | | Prepare completed roughs from thumbnail. | | | | | Prepare a comprehensive following a complete rough. | | | Page 2 of 6 | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------|---|--------------|----| | Color theory | Identify basic color theory for artist (color wheel). | | | | Paper | Identify and use paper suitable for booklets for stock selection. | | | | Ink | Identify and use ink matching systems for ink selection including ink charts. | | | | MECHANICAL ART | | 30 | 20 | | Ruling lines | Organize work area for layout/paste-
up operations. | | | | | Check the "true edge" of a table with a T-square. | | | | | Check the "vertical alignment" of a table using a T-square and triangle. | | | | | Rule lines with technical pens. | | | | | Draw and ink circles using compasses and templates. | | | | | Rule with technical pens on film overlay: | | | | Scaling copy | Crop artwork and photos. | | | | | Determine enlargements and reductions using the proportional scale. | | | | | Crop artwork and photos to scale. | | | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |---------------------------------|--|--------------------| | Layout preparation and markup | Proofread manuscripts for typographical errors. | | | | Markup copy for production. | | | | Proof and mark manuscripts for typographical errors, using standard proofreader's marks. | | | Beginning paste-up | Change contrasts using screen tints and shading sheets. | | | | Letter with transfer type. | | | | Correct errors on a paste-up. | | | | Cut masking film for windows and drop outs. | | | | Create a single-color paste-up using clip art. | | | | Read and comprehend production information from job ticket/jacket. | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | Mechanical art:
single-color | Silhouette artwork or photos using masking film. | | | | Make a single-color paste-up for envelopes and letterheads. | | | | Make a single-color paste-up for sheetwise imposition. | | Page 4 of 6 | Recommended Outline | After completing this section, the student will: | _ | Iours
iss L | ab
— | |-----------------------------------|---|----|----------------|---------| | | Make a single-color paste-up for work and turn imposition. | | | | | Mechanical art:
multicolor | Make a multicolor paste-up for business cards. | | | | | | Make a multicolor paste-up for sheetwise imposition using register marks and color sequence coding of inks on overlays. | | | | | | Make a multicolor paste-up for work and turn imposition. | | | | | | Make a multicolor paste-up for work and tumble imposition. | | | | | | Make keyline artwork for multicolor printing. | | | | | PROCESS PHOTOGRAPHY | | 12 | | 8 | | Basic theory, equipment materials | Plan and organize work for optimum productivity. | | | | | | Identify basic darkroom process equipment. | | | | | | Identify basic diffusion transfer equipment. | | | | | | Identify basic diffusion transfer materials. | | | | | | Perform daily and periodic clean-up and maintenance of composition equipment. | | | | Page 5 of 6 | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |------------------------------------|--|--------------------| | Safety | Properly handle, mix, store, and dispose of chemicals. | | | Basic line, diffusion | Make a line print. | | | transfer, and halftone photography | Make a line reversal print. | | | | Make halftone prints. | | ### PGT 102 - Art And Copy Preparation #### Resources ### **Printed References** - Adams, J.M., & Faux, D.D. (1988). Printing technology. New York: Delmar. - Beach, M., Shepro, S., & Russon, K. (1987) Getting it printed. Portland, OR: Coast to Coast Books. - Craig, J. (1980). Designing with type: A basic course in typography. New York: Watson Guptill. - Demoney, J., & Meyer, S.E. (1982). Pasteups and mechanicals. New York: Watson Guptill. - Gates, D. (1973). Type. New York: Watson Guptill. - Graphic Arts Technical Foundation. (1979). Introduction to phototypesetting (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1979). Ruling lines (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1980). Scaling copy (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1981). Typography I (0201) (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1985). Beginning pasteup (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Layout preparation and markup (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Typography II (learning module). Pittsburgh: Author. October 1989 Page 1 of 2 #### Resources - Graphic Arts Technical Foundation. (1988). The lithographer's manual (8th ed.). Pittsburgh: Author. - Hofmann, A. (1977). Graphic design manual: Principles and practices. New York: Van Nostrand Reinhold. - Vermeersch, L., & Southwick, C. (1983). Practical problems in mathematics for graphic arts. New York: Delmar. ### Audio Visuals - Dynamic Graphics. (1988). Desktop design 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1988). Pasteup 1. (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Clip art: Use and fundamentals (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Desktop design 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Graphic design 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Graphic design 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Pasteup 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Pasteup 3 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Printing basics I (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Studio short cuts (video cassette). Peoria, IL: Author. - Sacco, R. (1986). Typesetting and pasteup (video cassette). Spokane, WA: Sunshine Enterprises. ## PGT 103 - Introduction To Type Composition ### Course Overview # **Course Description** Introduces type composition and equipment used to produce quality characters and symbols in preparation for the printed page. This course emphasizes modern forms of composition systems and requires both keyboarding and computer literacy. Topics include: principles, equipment and material identification, composition and proofreading, operations, organization and maintenance procedures, troubleshooting and desktop publishing basics. ## **Competency Areas** Principles Introduction Plan and Organize Work Methods Equipment and Materials Identification Composition and Proofreading Operations Safety and Maintenance Procedures Troubleshooting Desktop Publishing Basics ### **Prerequisites** BUS 101, CIS 102, PGT 101 **Credit Hours** 7 **Contact Hours Per Week** Class - 5 D.Lab - 5 # PGT 103 - Introduction To Type Composition # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------|---|--------------|---| | PRINCIPLES INTRODUC | TION | 20 | 0 | | Basic principles | Identify basic typesetting procedure. | | | | | Measure with point and pica system. | | | | | Identify and compare the various methods of type composition. | | | | | Identify and use type specification books for a selection of type styles. | | | | Composition systems | Identify basic typesetting equipment. | | | | | Identify basic darkroom process equipment. | | | | | Letter with transfer type. | | | | | Identify composition equipment. | | | | | Identify and compare the various methods of type composition. | | | | | Identify types of software and their applications (i.e., word processing, pagination, graphics, scanning, spread sheets). | | | | | Describe the differences between first-, second-, third-, and fourth-generation phototypesetters. | | | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |-----------------------------------|--|--------------------| | | Discuss the three major components in a computer system and explain the difference between hardware and software. | | | | List and describe the components of a typical computer composition system, including typical input/output devices. | | | | State the differences between code-
and menu-driven composition
systems. | | | PLAN AND ORGANIZE
WORK METHODS | | 10 0 | | Job ticket considerations | Use job information to mark up copy for composition. | | | | Plan and organize work for optimum productivity. | | | | Record production time, materials consumption, and quantities on
appropriate forms. | | | | Read and comprehend production information from job ticket/jacket. | | | Work area organization | Mark up copy for production. | | | | Perform file management procedures. | | | | Plan and organize production flow for composition. | | | | Use correct methods to produce galley proofs. | | | October 1989 | | Page 2 of 7 | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------------------|---|--------------|---| | | Perform daily and periodic clean-up and maintenance of composition equipment. | | | | | Prepare composition equipment for operation (i.e., typesetter, processor, computer, laser printers). | | | | EQUIPMENT AND MATER IDENTIFICATION | IALS | 10 | 0 | | Type composition | Identify basic typesetting equipment. | | | | equipment | Identify composition equipment. | | | | | Operate a graphics/text scanner. | | | | | Identify types of software and their applications (i.e., word processing, pagination, graphics, scanning, spread sheets). | | | | | Describe three methods of providing input to a computer composition system. | | | | Type compostion materials | Identify and use paper suitable for booklets for stock selection. | | | | | Identify types of software and their applications (i.e., word processing, pagination, graphics, scanning, spread sheets). | | | | | Discuss the differences between paper tape, magnetic tape, and magnetic disk storage. | | | Page 3 of 7 | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---|--|--------------|----| | COMPOSITION AND PROOFREADING OPER | COMPOSITION AND PROOFREADING OPERATIONS | | 40 | | Typesetter preparation | Identify basic typesetting commands. | | | | | Identify basic typesetting procedure. | | | | Identify composition commands and formats | Prepare composition equipment for operation (i.e., typesetter, processor, computer, laser printers). | | | | | Plan and organize work for optimum productivity. | | | | Processor preparation | Properly handle, mix, store, and dispose of chemicals. | | | | | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | | Read and interpret M.S.D.S. materials, safety, data, and product labels. | | | | | Apply safety rules, regulations, and precautions when performing composition procedures. | | | | | Prepare composition equipment for operation (i.e., typesetter, processor, computer, laser printers). | | | | | Describe how a computer represents information in memory and explain the terms "dot matrix," "bit," and "pixel." | | | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |----------------------|---|--------------------| | Typesetter operation | Set type using correct format, size, family, etc. | | | | Input copy and commands to produce straight composition. | | | | Input copy and commands to produce tabular composition. | | | | Use correct methods to produce galley proofs. | | | | Use job information to mark up copy for composition. | | | | Plan and organize production flow for composition. | | | | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | Perform editing to correct composition. | | | | Perform file management procedures. | | | | Operate a graphics/text scanner. | | | | Input commands to perform advanced composition and/or graphic imaging, like pagination, telecommunications. | • | | | Perform page make up by integrating text and graphic files or images. | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------------------|--|--------------|---| | Proofreading | Proof and mark manuscripts for typographical errors, using standard proofreader's marks. | | | | | Proofread manuscripts for typographical errors. | | | | SAFETY AND MAINTENAN
PROCEDURES | ICE . | 0 | 5 | | Safety consideration | Apply safety rules, regulations, and precautions when performing composition procedures. | | | | | Read and interpret M.S.D.S. materials, safety, data, and product labels. | | | | | Identify printers responsibilities and liabilities of copyright laws. | | | | | Properly handle, mix, store, and dispose of chemicals. | | | | Maintenance | Perform daily and periodic clean-up and maintenance of composition equipment. | | | | TROUBLESHOOTING | | 0 | 3 | | Hardware | Identify and troubleshoot | | | | Software | composition problems in hardware, software, or chemistry. | | | | Chemistry | | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------------|---|--------------|----| | DESKTOP PUBLISHING
BASICS | | 5 | 2. | | Terminology | Identify and use current desktop publishing terminology. | | | | | State the difference between traditional composition systems and desktop systems. | | | | Advantages | Discuss the advantage desktop publishing offers. | | | | Limitations | Discuss the limitations presented by desktop publishing. | | | ## PGT 103 - Introduction To Type Composition #### Resources ### Printed References - Adams, J. M., & Faux, D.D. (1988). Printing technology. New York: Delmar. - Beach, M., Shepro, S., & Russon, K. (1987). Getting it printed. Portland, OR: Coast to Coast Books. - Craig, J. (1980). Designing with type: A basic course in typography. New York: Watson Guptill. - Demoney, J., & Meyer, S.E. (1982). Pasteups and mechanicals. New York: Watson Guptill. - Gates, D. (1973). Type. New York: Watson Guptill. - Graphic Arts Technical Foundation. (1979). Introduction to phototypesetting (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1981). Typography I (0201) (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Layout preparation and markup (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Typography II (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1988). The lithographer's manual (8th ed.). Pittsburgh: Author. ### Audio Visuals October 1989 - Dynamic Graphics. (1988). Desktop design 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1988). Pasteup 1. (video cassette). Peoria, IL: Author. Page 1 of 2 #### Resources Dynamic Graphics. (1989). Clip art: Use and fundamentals (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Desktop design 2 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Graphic design 1 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Graphic design 2 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Pasteup 2 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Pasteup 3 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Printing basics 1 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Studio short cuts (video cassette). Peoria, IL: Author. Sacco, R. (1986). Typesetting and pasteup (video cassette). Spokane, WA: Sunshine Enterprises. October 1989 Page 2 of 2 PGT 104 - Desktop Publishing For Graphic Technology ### Course Overview # **Course Description** Provides instruction on composition processes and procedures beyond the basic level. Emphasizes production of camera ready copy using desktop publishing systems. Combines various forms of composition software. Topics include: computers, software, and peripherals identification; generation and manipulation of computer images; and safety and maintenance procedures. ### **Competency Areas** Computers, Software, and Peripherals Identification Generation and Manipulation of Computer Images Safety and Maintenance Procedures ### **Prerequisites** BUS 101, CIS 102, PGT 101 **Credit Hours** 3 Contact Hours Per Week Class - 2 **D.Lab** - 3 # PGT 104 - Desktop Publishing For Graphic Technology # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--|--|--------------|--------| | COMPUTERS, SOFTWARE
PERIPHERALS IDENTIF | | 2 | 3 | | Introduction to desktop | Identify composition equipment. | | | | publishing equipment and peripherals | Identify composition commands and formats. | | | | Introduction to desktop publishing software | Identify types of software and their applications (i.e., word processing, pagination, graphics, scanning, spread sheet). | | | | GENERATION AND
MANIPULATION OF
COMPUTER IMAGES | shooty. | 16 | 24 | | Set-up | Prepare composition equipment for operation (i.e., typesetter, processor, computer, laser printers). | | | | | Plan and organize production flow for composition. | | | | | Use job information to mark up copy for composition. | | | | File management | Perform file management procedures. | | | | Camera ready copy | Input copy and commands to produce straight composition. | | | | | Input copy and commands to produce tabular composition. | | | | October 1989 | | Page | 1 of 2 | | Recommended Outline | After completing this section, the student will: | Hours
Class La | ab | |----------------------------------|---|-------------------|----| | | Input commands to perform
advanced composition and/or graphic imaging, like pagination, telecommunications. | | | | | Perform page make up by integrating text and graphic files or images. | | | | | Operate a graphics/text scanner. | | | | | Use correct methods to produce galley proofs. | | | | Editing and troubleshooting | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | | Perform editing to correct composition. | | | | SAFETY AND MAINTEN
PROCEDURES | ANCE | 2 | 3 | | Safety | Properly handle, mix, store, and dispose of chemicals. | | | | | Apply safety rules, regulations, and precautions when performing composition procedures. | | | | | Read and interpret M.S.D.S. materials, safety, data, and product labels. | | | | Maintenance | Perform daily and periodic clean-up and maintenance of composition | | | ### PGT 104 - Desktop Publishing For Graphic Technology #### Resources ### Printed References - Adams, J. M., & Faux, D.D. (1988). Printing technology. New York: Delmar. - Beach, M., Shepro, S., & Russon, K. (1987). Getting it printed. Portland, OR: Coast to Coast Books. - Craig, J. (1980). Designing with type: A basic course in typography. New York: Watson Guptill. - Demoney, J., & Meyer, S.E. (1982). Pasteups and mechanicals. New York: Watson Guptill. - Gates, D. (1973). Type. New York: Watson Guptill. - Graphic Arts Technical Foundation. (1979). Introduction to phototypesetting (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1981). Typography I (0201) (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Layout preparation and markup (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Typography II (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1988). *The lithographer's manual* (8th ed.). Pittsburgh: Author. ### **Audio Visuals** - Dynamic Graphics. (1988). Desktop design 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1988). Pasteup 1. (video cassette). Peoria, IL: Author. ### Resources Dynamic Graphics. (1989). Clip art: Use and fundamentals (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Desktop design 2 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Graphic design 1 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Graphic design 2 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Pasteup 2 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Pasteup 3 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Printing basics 1 (video cassette). Peoria, IL: Author. Dynamic Graphics. (1989). Studio short cuts (video cassette). Peoria, IL: Author. Sacco, R. (1986). Typesetting and pasteup (video cassette). Spokane, WA: Sunshine Enterprises. # PGT 105 - Advanced Type Composition ### Course Overview ### **Course Description** Provides instruction in composition processes and procedures at an advanced level. Topics include: advanced composition processes and procedures introduction, plan and organize work methods, and safety and maintenance procedures. ### **Competency Areas** Advanced Composition Processes and Procedures Introduction Plan and Organize Work Methods Safety and Maintenance Procedures ## Prerequisite/Corequisite **PGT 104** **Credit Hours** 4 ### **Contact Hours Per Week** Class - 3 P.Lab - 2 D.Lab - 2 # PGT 105 - Advanced Type Composition # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---|--|--------------|----| | ADVANCED COMPOSITION PROCESSES AND PROCE INTRODUCTION | | 26 | 36 | | Review straight composition | Set type using correct format, size, family, etc. | | | | | Prepare composition equipment for operation (i.e., typesetter, processor, computer, laser printers). | | | | | Perform file management procedures. | | | | | Input copy and commands to produce straight composition. | | | | | Use correct methods to produce galley proofs. | | | | | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | | Operate a graphics/text scanner. | | | | | Perform editing to correct composition. | | | | | Proof and mark manuscripts for typographical errors, using standard proofreader's marks. | | | October 1989 Page 1 of 3 | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-----------------------------------|---|--------------|------| | Tabular composition | Input copy and commands to produce tabular composition. | | | | | Advanced composition and graphic imaging. | | | | | Input commands to perform advanced composition and/or graphic imaging, like pagination, telecommunications. | | | | | Perform page make up by integrating text and graphic files or images. | | | | | Use correct methods to produce galley proofs. | | | | | Perform file management procedures. | | | | | Proof and mark manuscripts for typographical errors, using standard proofreader's marks. | | | | | Operate a graphics/text scanner. | | | | PLAN AND ORGANIZE
WORK METHODS | | 1 | 0 | | | Plan and organize production flow for composition. | | | | | Use job information to mark up copy for composition. | | | | | Perform file management procedures. | | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | October 1989 | - | Page 2 | of 3 | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------------------|--|--------------|---| | SAFETY AND MAINTENAL PROCEDURES | NCE | 3 | 4 | | | Properly handle, mix, store, and dispose of chemicals. | | | | | Apply safety rules, regulations, and precautions when performing composition procedures. | | | | | Perform daily and periodic clean-up and maintenance of composition equipment. | | | | | Read and interpret M.S.D.S. materials, safety, data, and product labels. | | | ### PGT 105 - Advanced Type Composition ### Resources ### Printed References - Adams, J. M., & Faux, D. D. (1988). Printing technology. New York: Delmar. - Beach, M., Shepro, S., & Russon, K. (1987). Getting it printed. Portland, OR: Coast to Coast Books. - Craig, J. (1980). Designing with type: A basic course in typography. New York: Watson Guptill. - Demoney, J., & Meyer, S. E. (1982). Pasteups and mechanicals. New York: Watson Guptill. - Gates, D. (1973). Type. New York: Watson Guptill. - Graphic Arts Technical Foundation. (1979). Introduction to phototypesetting (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1979). Ruling lines (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1980). Scaling copy (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1981). Typography I (0201) (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1985). Beginning pasteup (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Layout preparation and markup (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Typography II (learning module). Pittsburgh: Author. Page 1 of 2 ### Resources - Graphic Arts Technical Foundation. (1988). The lithographer's manual (8th ed.). Pittsburgh: Author. - Hofmann, A. (1977). Graphic design manual: Principles and practices. New York: Van Nostrand Reinhold. - Vermeersch, L., & Southwick, C. (1983). Practical problems in mathematics for graphic arts. New York: Delmar. ### Audio Visuals - Dynamic Graphics. (1988). Desktop design 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1988). Pasteup 1. (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Clip art: Use and fundamentals (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Desktop design 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Graphic design 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Graphic design 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Pasteup 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Pasteup 3 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Printing basics 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Studio short cuts (video cassette). Peoria, IL: Author. - Sacco, R. (1986). Typesetting and pasteup (video cassette). Spokane, WA: Sunshine Enterprises. # PGT 106 - Art And Copy Preparation Practicum/ Internship ### Course Overview ### **Course Description** Provides students with either a body of work to be done in the classroom to industry standards or placement in a local graphic arts facility to work on a prescribed grouping of competencies. Topics include one or more of the following: design work, typesetting, mechanical art, process photography, composition operations, and organization and maintenance procedures. ### **Competency Areas** Design Work Typesetting Mechanical Art Process Photography Composition Operations Organization and Maintenance ### **Prerequisites** All Art and Copy Preparation courses except PGT 107, Program admission #### **Credit Hours** 11 ### **Contact Hours Per Week** Class - 1 O.B.I. - 30 # PGT 106 - Art And Copy Preparation Practicum/ Internship # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--------------------------|---|--------------|----| | DESIGN WORK | | 2 | 50 | | Thumbnail | Prepare a series of differing
thumbnail sketches for a printed piece. | | | | Roughs | Prepare completed roughs from thumbnail. | | | | Comprehensive | Prepare a comprehensive following a complete rough. | | | | TYPESETTING | | 2 | 50 | | Straight | Set type using correct format, size, family, etc. | | | | | Input copy and commands to produce straight composition. | | | | Tabular | Input copy and commands to produce tabular composition. | | | | Advanced/graphic imaging | Input commands to perform advanced composition and/or graphic imaging, like pagination, telecommunications. | | | | | Perform page make up by integrating text and graphic files or images. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------|---|--------------|----| | | Operate a graphics/text scanner. | | | | Troubleshooting | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | | Perform editing to correct composition. | | | | MECHANICAL ART | | 2 | 50 | | Single-color | Make a single-color paste-up for envelopes and letterheads. | | | | | Make a single-color paste-up for sheetwise imposition. | | | | | Create a single-color paste-up using clip art. | | | | | Make a single-color paste-up for work and turn imposition. | | | | | Make a single-color paste-up for work and tumble imposition. | | | | | Make a single-color paste-up for a tri-fold brochure. | | | | | Make a dummy for a multipage signature. | | | | | Prepare a paste-up for a multipage booklet. | | | | Muticolor | Make a multicolor paste-up for business cards. | | | | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | | | |---------------------|---|--------------------|----|--| | | Make a multicolor paste-up for sheetwise imposition using register marks and color sequence coding of inks on overlays. | P | | | | | Make a multicolor paste-up for work and turn imposition. | | | | | | Make a multicolor paste-up for work and tumble imposition. | | | | | | Make keyline artwork for multicolor printing. | | | | | PROCESS PHOTOGRA | APHY | 2 | 50 | | | Line | Make a line print. | | | | | | Make a line reversal print. | | | | | Diffusion transfer | Make a line print. | | | | | | Make a line reversal print. | | | | | Halftone | Make halftone prints. | | | | | COMPOSITION OPER | ATIONS | 1 | 50 | | | Straight | Set type using correct format, size, family, etc. | | | | | Tabular | Input copy and commands to produce straight composition. | | | | | t avutat | Input copy and commands to produce tabular composition. | | | | | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | |------------------------------|---|--------------------| | Graphics imaging | Input commands to perform advanced composition and/or graphic imaging, like pagination, telecommunications. | | | | Perform page make up by integrating text and graphic files or images. | | | | Operate a graphics/text scanner. | | | | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | Perform editing to correct composition. | | | Troubleshooting | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | Perform editing to correct composition. | | | ORGANIZATION AND MAINTENANCE | | 1 50 | | Plan and organize | Plan and organize work for optimum productivity. | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | Plan and organize production flow for composition. | | | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | |---------------------|--|--------------------| | Maintenance | Perform daily and periodic cleanup
and maintenance of composition
equipment. | | | Safety | Apply safety rules, regulations, and precautions when performing composition procedures. | | | | Properly handle, mix, store, and dispose of chemicals. | | | | Read and interpret M.S.D.S. materials, safety, data, and product labels. | | # PGT 106 - Art And Copy Preparation Practicum/Internship #### Resources ## Printed References - Adams, J. M., & Faux, D. D. (1988). Printing technology. New York: Delmar. - Beach, M., Shepro, S., & Russon, K. (1987). Getting it printed. Portland, OR: Coast to Coast Books. - Craig, J. (1980). Designing with type: A basic course in typography. New York: Watson Guptill. - Demoney, J., & Meyer, S. E. (1982). Pasteups and mechanicals. New York: Watson Guptill. - Gates, D. (1973). Type. New York: Watson Guptill. - Graphic Arts Technical Foundation. (1979). Introduction to phototypesetting (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1979). Ruling lines (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1980). Scaling copy (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1981). Typography I (0201) (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1985). Beginning pasteup (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Layout preparation and markup (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Typography II (learning module). Pittsburgh: Author. October 1989 Page 1 of 2 ### Resources - Graphic Arts Technical Foundation. (1988). The lithographer's manual (8th ed.). Pittsburgh: Author. - Hofmann, A. (1977). Graphic design manual: Principles and practices. New York: Van Nostrand Reinhold. - Vermeersch, L., & Southwick, C. (1983). Practical problems in mathematics for graphic arts. New York: Delmar. #### Audio Visuals - Dynamic Graphics. (1988). Desktop design 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1988). Pasteup 1. (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Clip art: Use and fundamentals (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Desktop design 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Graphic design 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Graphic design 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Pasteup 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Pasteup 3 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Printing basics 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Studio short cuts (video cassette). Peoria, IL: Author. - Sacco, R. (1986). Typesetting and pasteup (video cassette). Spokane, WA: Sunshine Enterprises. October 1989 Page 2 of 2 ## PGT 107 - Art And Copy Preparation Internship ### Course Overview ## **Course Description** Provides an approved industry setting for skill development and improvement. Emphasis is placed on obtaining experience in all phases of art and copy preparation. Topics include one or more of the following: design work, typesetting, mechanical art, process photography, composition operations, organization and maintenance procedures, and desktop publishing operations. ## **Competency Areas** Design Work Typesetting Mechanical Ar Process Photography Composition Operations Organization and Maintenance Desktop Publishing Operations #### **Prerequisites** All other courses within the Art and Copy Preparation specialization, Program admission #### **Credit Hours** 10 #### **Contact Hours Per Week** Class - 0 O.B.I. - 30 October 1989 Page 1 of 1 # PGT 107 - Art And Copy Preparation Internship # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--------------------------|---|--------------|----| | DESIGN WORK | | 0 | 40 | | Thumbnail | Prepare a series of differing thumbnail sketches for a printed piece. | | | | Roughs | Prepare completed roughs from thumbnail. | | | | Comprehensive | Prepare a comprehensive following a complete rough. | | | | TYPESETTING | | 0 | 40 | | Straight | Set type using correct format, size, family, etc. | | | | | Input copy and commands to produce straight composition. | | | | Tabular | Input copy and commands to produce tabular composition. | | | | Advanced graphic imaging | Input commands to perform advanced composition and/or graphic imaging, like pagination, telecommunications. | | | | | Perform page make up by integrating text and graphic files or images. | | | | | Operate a graphics/text scanner. | | | | Recommended Outline | After completing this section, the student will: | | ours
s OBI | |---------------------|---|---|---------------| | Troubleshooting | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | | Perform editing to correct composition. | | | | MECHANICAL ART | | 0 | 40 | | Single-color | Make a single-color paste-up for envelopes and letterheads. | | | | | Make a single-color paste-up for sheetwise imposition. | | | | | Create a single-color paste-up using clip art. | | | | | Make a single-color paste-up for work and turn imposition. | | | | | Make a single-color paste-up for work and tumble imposition. | | | | | Make a single-color paste-up for a tri-fold brochure. | | | | | Make a dummy for a multipage signature. | | | | | Prepare a paste-up for a multipage booklet. | | | | Multicolor | Make a multicolor paste-up for business cards. | | | Page 2 of 6 | Recommended Outline | After completing this section,
the student will: | Hou
Class | | |-----------------------|---|--------------|----| | | Make a multicolor paste-up for sheetwise imposition using register marks and color sequence coding of inks on overlays. | | | | | Make a multicolor paste-up for work and turn imposition. | | | | | Make a multicolor paste-up for work and tumble imposition. | | | | | Make keyline artwork for multicolor printing. | | | | PROCESS PHOTOGRAPHY | · · | 0 | 40 | | Line | Make a line print. | | | | | Make a line reversal print. | | | | Diffusion transfer | Make a line print. | | | | | Make a line reversal print. | | | | Halftone | Make halftone prints. | | | | COMPOSITION OPERATION | ONS | 0 | 60 | | Straight | Set type using correct format, size, family, etc. | | | | | Input copy and commands to produce straight composition. | | | | Tabular | Input copy and commands to produce tabular composition. | | | | | | | | Page 3 of 6 | Recommended Outline | After completing this section, the student will: | Hor
Class | urs
OBI | |------------------------------|---|--------------|------------| | Graphics imaging | Input commands to perform advanced composition and/or graphic imaging, like pagination, telecommunications. | | | | | Perform page make up by integrating text and graphic files or images. | | | | | Operate a graphics/text scanner. | | | | | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | | Perform editing to correct composition. | | | | Troubleshooting | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | | Perform editing to correct composition. | | | | ORGANIZATION AND MAINTENANCE | | 0 | 20 | | Plan and organize | Plan and organize work for optimum productivity. | | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | | Plan and organize production flow for composition. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-------------------------------|---|--------------|----| | Maintenance | Perform daily and periodic cleanup and maintenance of composition equipment. | | | | Safety | Apply safety rules, regulations, and precautions when performing composition procedures. | | | | | Properly handle, mix, store, and dispose of chemicals. | | | | | Read and interpret M.S.D.S. materials, safety, data, and product labels. | | | | DESKTOP PUBLISHING OPERATIONS | | 0 | 60 | | Straight | Set type using correct format, size, family, etc. | | | | | Input copy and commands to produce straight composition. | | | | Tabular | Input copy and commands to produce tabular composition. | | | | Graphics imaging | Input commands to perform advanced composition and/or graphic imaging, like pagination, telecommunications. | | | | | Perform page make up by integrating text and graphic files or images. | | | | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | |---------------------|---|--------------------| | | Operate a graphics/text scanner. | | | | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | Perform editing to correct composition. | | | Troubleshooting | Identify and troubleshoot composition problems in hardware, software, or chemistry. | | | | Perform editing to correct composition. | | ## PGT 107 - Art And Copy Preparation Internship #### Resources #### Printed References - Adams, J. M., & Faux, D. D. (1988). Printing technology. New York: Delmar. - Beach, M., Shepro, S., & Russon, K. (1987). Getting it printed. Portland, OR: Coast to Coast Books. - Craig, J. (1980). Designing with type: A basic course in typography. New York: Watson Guptill. - Demoney, J., & Meyer, S. E. (1982). Pasteups and mechanicals. New York: Watson Guptill. - Gates, D. (1973). Type. New York: Watson Guptill. - Graphic Arts Technical Foundation. (1979). Introduction to phototypesetting (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1979). Ruling lines (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1980). Scaling copy (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1981). Typography I (0201) (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1985). Beginning pasteup (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation, (1986). Layout preparation and markup (learning module). Pittsburgh: Author. - Graphic Arts Technical Foundation. (1986). Typography II (learning module). Pittsburgh: Author. October 1989 Page 1 of 2 #### Resources - Graphic Arts Technical Foundation. (1988). The lithographer's manual (8th ed.). Pittsburgh: Author. - Hofmann, A. (1977). Graphic design manual: Principles and practices. New York: Van Nostrand Reinhold. - Vermeersch, L., & Southwick, C. (1983). Practical problems in mathematics for graphic arts. New York: Delmar. ### Audio Visuals October 1989 - Dynamic Graphics. (1988). Desktop design 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1988). Pasteup 1. (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Clip art: Use and fundamentals (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Desktop design 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Graphic design 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Graphic design 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Pasteup 2 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Pasteup 3 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Printing basics 1 (video cassette). Peoria, IL: Author. - Dynamic Graphics. (1989). Studio short cuts (video cassette). Peoria, IL: Author. - Sacco, R. (1986). Typeseting and pasteup (video cassette). Spokane, WA: Sunshine Enterprises. Page 2 of 2 ## PGT 109 - Reproduction Photography #### Course Overview ### **Course Description** Introduces concepts, equipment, materials, and procedures used in reproduction photography. Emphasizes fundamental procedures and accuracy in basic contacting and line photography. Topics include: terminology and safety, equipment and materials handling, line photography basics, introduction to halftone theory, and darkroom contacting basics. ## **Competency Areas** Terminology and Safety Equipment and Materials Handling Line Photography Basics Introduction to Halftone Theory Darkroom Contacting Basics ### **Prerequisite** **PGT 101** Corequisite **PGT 111** **Credit Hours** 5 #### Contact Hours Per Week Class - 2 P.Lab - 6 D.Lab - 2 October 1989 Page 1 of 1 # PGT 109 - Reproduction Photography # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |----------------------|--|--------------|---| | TERMINOLOGY AND SAF | ETY | 6 | 3 | | Safety | Read and comprehend production information from job ticket/jacket. | | | | | Identify safety considerations for darkroom operations. | | | | | Practice safe work habits in darkroom operations. | | | | Terminology | Identify basic parts of a reproduction process camera. | | | | | Identify basic parts of a darkroom contacting unit. | | | | | Identify basic components of a diffusion transfer unit. | | | | | Identify safe lights and their uses with different kinds of film. | | | | | Identify film processing and developing equipment. | | | | EQUIPMENT AND MATER | RIALS | 4 | 3 | | Equipment operations | Demonstrate operations of process camera. | | | October 1989 Page 1 of 4 ł | Recommended Outline | After completing this section, the student will: | Hou
Class | | |----------------------------|---|--------------|----| | | Demonstrate operations of contacting darkroom unit. | | | | | Demonstrate operations of bright light contacting unit. | | | | | Demonstrate operation of diffusion transfer processing equipment. | | | | Materials | Identify characteristics of film. | | | | | Identify kinds of film. | | | | | Identify and match safelights to film requirements. | | | | | Identify film processing procedure. | | | | | Identify chemicals used in processing film. | | | | | Prepare chemicals for processing film using correct temperature and mixing ratios. | | | | LINE PHOTOGRAPHY
BASICS | | 4 | 24 | | Basic theory | Set percentages of process camera accurately using proportional scale for determining size changes of copy. | | | | | Conduct standard exposure tests for line film. | | | | | Conduct standard exposure tests for different line diffusion transfer materials. | | | ERIC October 1989 Page 2 of 4 | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |---------------------------------|--|--------------------| | | Conduct standard exposure tests for contacting line material in the darkroom. | | | | Identify characteristics for sensitivity guide. | | | | Position sensitivity guide on copying appropriate areas depending on type and process work use. | | | Practical operations | Identify density ratings on a step guide. | | | | Increase or decrease exposure time using density ratings on a step guide as a guide to determine new time. | | | | Produce line negative using appropriate camera settings
and processing procedures. | | | | Produce diffusion transfer line print using appropriate camera settings and processing procedures. | | | INTRODUCTION TO HALFTONE THEORY | | 4 30 | | Basic theory | Identify line and halftone copy. | | | | Identify reflection and transmission copy, both color and black and white. | | | | Identify basic special effects and procedures for mezzotint, posterization and others. | | | | Identify basic halftone theory. | | | October 1989 | | Page 3 of 4 | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |-------------------------------|---|--------------------| | | Identify densitometers (both reflective and transmission) and their uses. | | | | Identify halftone screen type percentages. | | | | Identify halftone exposure calculators. | | | | Identify halftone shooting procedures. | | | | Identify halftone developing procedures. | | | Identification/procedures | Run exposure tests for main, shadow, and bump exposures. | | | | Compute halftone exposures. | | | | Make halftone negative. | | | | Evaluate halftone negative. | | | DARKROOM CONTACTING
BASICS | 3 | 2 20 | | Basic theory | Demonstrate operations of contacting darkroom unit. | | | | Demonstrate operations of bright light contacting unit. | | | Contacting operations | Conduct standard exposure tests for contacting line material in the darkroom. | | | | Identify basic parts of a darkroom contacting unit. | | | October 1989 | | Page 4 of 4 | # PGT 109 - Reproduction Photography ### Resources # Printed References Cogoli, J. E. (1988). Graphics arts photography: Black and white (2nd ed.). Pittsburgh: Graphic Arts Technical Foundation. Blair, R. N., Destree, T. M., & Wentzel, F. (1987). Graphic arts photography: Color (2nd ed.). Pittsburgh: Graphic Arts Technical Foundation. # PGT 110 - Image Assembly ### Course Overview # **Course Description** Introduces concepts, equipment, materials, and procedures used in basic image assembly and platemaking techniques. Emphasizes fundamental procedures and accuracy for single-color work and simple multicolor work. Topics include: terminology and safety, equipment and tool identification, basic film assembly techniques, basic multicolor and complementary flat assembly techniques, basic contacting techniques, and basic pin register systems. ### **Competency Areas** Terminology and Safety Equipment and Tool Identification Basic Film Assembly Techniques Basic Multicolor and Complementary Flat Assembly Techniques Basic Contacting Techniques Basic Pin Register Systems #### **Prerequisite** **PGT 101** Corequisite **PGT 109** **Credit Hours** 2 #### **Contact Hours Per Week** Class - 1 P.Lab - 2 D.Lab - 2 PGT 110 - Image Assembly # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-----------------------------------|--|--------------|---| | TERMINOLOGY AND SAFETY | | 1 | 1 | | Terminology | Read and comprehend production information from job ticket/jacket. | | | | | Identify safety considerations in stripping operations. | | | | | Practice safe work habits in stripping operations. | | | | | Set up stripping area for production. | | | | EQUIPMENT AND TOOL IDENTIFICATION | | 2 | 2 | | Equipment | Establish "true edge" and "vertical alignment" on a stripping table (square up). | | | | Tools | Identify hand tools in stripping. | | | | | Identify materials in stripping. | | | | | Identify production equipment in stripping. | | | October 1989 Page 1 of 4 | Recommended Outline | After completing this section, the student will: | C | Hou
lass | | |---|--|---|-------------|----| | BASIC FILM ASSEMBLY
TECHNIQUES | | 1 | _ | 10 | | Terminology/theory | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 8 1/2" x 11" single-color work. | | | | | Basic techniques/projects | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 11" x 17" single-color work. | | | | | | Assemble and strip single-color flat for 11" x 17" using preruled masking sheet. | | | | | | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 8 1/2" x 11" multicolor work using pin register system. | | | | | BASIC MULTICOLOR AND
COMPLEMENTARY FLAT
ASSEMBLY TECHNIQUES | | 1 | | 10 | | Basic multicolor techniques | Strip a flat for single-color work and turn imposition. | | | | | | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 11" x 17" single-color work. | | | | Page 2 of 4 | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--------------------------------|--|--------------|----| | | Strip a single-color flat that includes screen tints. | | | | | Strip single-color flat for a 4 page signature. | · | | | | Strip single-color flat for an 8 page signature. | | | | Complementary flats | Strip a line and halftone combination flat. | | | | | Strip a multicolor job with color quality control bars for a 4 page signature. | | | | BASIC CONTACTING
TECHNIQUES | | 3 | 10 | | Theory/basics | Identify daylight contacting equipment. | | | | | Identify daylight contacting material. | | | | | Conduct an exposure test on daylight materials. | | | | Contacting project/tasks | Produce a composite negative using daylight material. | | | | | Perform compositing - black and white. | | | | | Calculate dot-for-dot exposures. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-------------------------------|--|--------------|---| | BASIC PIN REGISTER
SYSTEMS | | 2 | 7 | | Theory/basics | Identify types of register control pin systems. | | | | Application | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 8 1/2" x 11" multicolor work using pin register system. | | | PGT 110 - Image Assembly ## Resources # Printed References Peck, H. L. (1989). Stripping: The assembly of film images. Pittsburgh: Graphic Arts Technical Foundation. October 1989 Page 1 of 1 ## PGT 111 - Image Assembly/Platemaking ### Course Overview ## **Course Description** Provides instruction in concepts, equipment, materials, and procedures in image assembly and platemaking techniques. Emphasizes procedures and accuracy in the production of single-color work and simple multicolor work. Topics include: terminology and safety, equipment and tool identification, film assembly techniques, multicolor and complementary flat assembly techniques, contacting techniques, pin register systems, and platemaking. ## **Competency Areas** Terminology and Safety Equipment and Tool Identification Film Assembly Techniques Multicolor and Complementary Flat Assembly Techniques Contacting Techniques Pin Register Systems Platemaking ## Prerequisite/Corequisite **PGT 110** **Credit Hours** 4 #### Contact Hours Per Week Class - 1 P.Lab - 7 D.Lab - 2 October 1989 Page 1 of 1 # PGT 111 - Image Assembly/Platemaking # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-----------------------------------|--|--------------|----| | TERMINOLOGY AND SAFETY | | 1 | 1 | | Basic terminology/theory | Read and comprehend production information from job ticket/jacket. | | | | Safety | Identify safety considerations in stripping operations. | | | | | Practice safe work habits in stripping operations. | | | | EQUIPMENT AND TOOL IDENTIFICATION | | 1 | 2 | | Equipment uses | Identify materials in stripping. | | | | | Identify production equipment in stripping. | | | | Tool uses | Identify hand tools in stripping. | | | | | Set up stripping area for production. | | | | FILM ASSEMBLY
TECHNIQUES | | 2 | 27 | | Basic assembly | Establish "true edge" and "vertical alignment" on a stripping table (square up). | | | October 1989 Page 1 of 6 | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |---------------------|--|--------------------| | | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 8 1/2" x 11" single-color work. | | | | Assemble and strip color flat for 8 1/2" x 11" using preruled masking sheet. | | | Assembly tasks | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 8 1/2" x 11" single-color work. | | | | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 11" x 17" single-color work. |
| | | Assemble and strip single-color flat for 11" x 17" using preruled masking sheet. | | | | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 8 1/2" x 11" multicolor work using pin register system. | | | | Strip a flat for single-color envelopes. | | | | Strip a flat for single-color work and turn imposition. | | | Recommended Outline | After completing this section, the student will: | Hour
Class | | |---|--|---------------|----| | | Strip a flat for single-color work and tumble imposition. | | | | | Strip a single-color flat that includes screen tints. | | | | | Strip single-color flats for a 4 page signature. | | | | | Strip single-color flats for an 8 page signature. | | | | MULTICOLOR AND
COMPLEMENTARY FLAT
ASSEMBLY TECHNIQUES | : | 0 | 15 | | Basic multicolor assembly | Strip a line and halftone combination flat. | | | | | Strip a multicolor job with color quality control bars for a 4 page signature. | | | | | Strip a single-color step and repeat flat (without pin register). | | | | | Strip single-color step and repeat using a pin register system. | | | | Complementary flats | Check registration of multiple flats using daylight proofing material. | | | | | Strip a multicolor job that uses masking film as a mechanical negative on one. | | | Page 3 of 6 | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------------|--|--------------|----| | CONTACTING TECHNIQUE | ES | 1 | 15 | | Basic contacting theory | Identify daylight contacting equipment. | | | | | Identify daylight contacting material. | | | | | Produce a composite negative using daylight material. | | | | Contacting tasks application | Conduct an exposure test on daylight materials. | | | | | Produce a spread negative/positive for image fit using a contact control wedge as a guide. | | | | | Produce a choke negative/positive for image film using a contact control wedge as a guide. | | | | | Produce a composite negative using daylight material. | | | | PIN REGISTER SYSTEMS | | 1 | 15 | | Pin register theory | Explain use and importance of pin register. | | | | Pin register use | Perform daily cleanup and scheduled preventive maintenance of the offset press according to manufacturers' specifications. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------------|--|--------------|----| | | Layout, measure, and rule on unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 8 1/2" x 11" multicolor work using pin register system. | | | | | Strip single-color step and repeat using a pin register system. | | | | PLATEMAKING | | 4 | 15 | | Identification and theory | Identify safety considerations for platemaking. | | | | | Practice safe work habits in platemaking operations. | | | | | Identify basic parts of the platemaker and metal plates. | | | | | Identify basic parts of the photo-
direct or electrostatic platemaker. | | | | | Identify plate materials and plate types. | | | | | Identify processing chemicals and methods. | | | | | Identify platemaking procedures for metal plates. | | | | | Identify platemaking procedures for photo-direct or electrostatic plates (masters). | | | Page 5 of 6 | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |-----------------------|--|--------------------| | Practical application | Determine exposure time for metal plates using transparent step scale and rub down test. | , | | | Prepare metal plates (expose, process, and store). | | | | Make additions, deletions, and repairs to an offset plate. | | | | Calibrate plate exposure unit for dot-
for-dot reproduction. | | | | Identify exposure devices and plate processors. | | | | Identify and correct platemaking problems. | | | | Perform multiple exposures on a plate using a pin register system. | | | | Perform step and repeat images on plates using pins. | | | | Identify and use quality control devices for platemaking. | | | | Identify and use light integrator systems. | | Page 6 of 6 # PGT 111 - Image Assembly/Platemaking ### Resources # **Printed References** Peck, H. L. (1989). Stripping: The assembly of film images. Pittsburgh: Graphic Arts Technical Foundation. Blair, R. N., Destree, T. M., & Wentzel, F. (1987). Graphic arts photography: Color (2nd ed.). Pittsburgh: Graphic Arts Technical Foundation. October 1989 Page 1 of 1 # PGT 112 - Halftone Reproduction Photography I #### Course Overview ## **Course Description** Provides instruction in the theory, equipment, materials, and techniques used to produce halftones for printing. Emphasis will be placed on production of high quality reproducible images. Topics include: halftone theory and terminology, equipment and materials identification, safety and maintenance considerations, and basic halftone production. #### **Competency Areas** Halftone Theory and Terminology Equipment and Material Identification Safety and Maintenance Considerations Basic Halftone Production #### **Prerequisites** PGT 109, PGT 110, PGT 111 ### Corequisite **PGT 113** #### **Credit Hours** 2 #### Contact Hours Per Week Class - 1 P.Lab - 2 D.Lab - 2 # PGT 112 - Halftone Reproduction Photography I # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------------------|--|--------------|---| | HALFTONE THEORY AND
TERMINOLOGY | | 6 | 8 | | Theory | Identify line and halftone copy. | | | | | Identify reflection and transmission copy, both color and black and white. | | | | | Identify basic special effects and procedures for mezzotint, posterization and others. | | | | | Identify basic halftone theory. | | | | | Identify densitometers (both reflective and transmission) and their uses. | | | | | Identify halftone screen type percentages. | | | | | Identify halftone shooting procedures. | | | | | Identify halftone developing procedures. | | | | Terminology | Run exposure tests for main, shadow, and bump exposures. | | | | | Compute halftone exposures. | | | | | Make halftone negative. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--------------------------------------|--|--------------|--------| | | Evaluate halftone negative. | | | | EQUIPMENT AND MATE IDENTIFICATION | ERIAL | 2 | 6 | | Material handling | Prepare chemicals for processing film using correct temperature and mixing ratios. | | | | | Properly handle, mix, store, and dispose of all chemicals used in photography. | | | | Equipment | Demonstrate proper equipment use and operation. | | | | | Employ proper material use. | | | | SAFETY AND MAINTEN
CONSIDERATIONS | ANCE | 2 | 6 | | Equipment care | Calibrate and maintain film processor using quality control devices. | | | | | Evaluate test strips/images using a densitometer. | | | | | Classify film types and their uses. | | | | Safety | Read and interpret Material Safety Data Sheet and labels. | | | | | Use and properly care for filters. | | | | BASIC HALFTONE PRO | DUCTION | 0 | 20 | | Basic production techniques | Run exposure tests for main, shadow, and bump exposures. | | | | October 1989 | | Page | 2 of 3 | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |---------------------|--|--------------------| | | Compute halftone exposures. | | | | Make halftone negative. | | | Production tasks | Evaluate halftone negative. | | | | Make needed adjustments to halftone exposure and processing. | | | | Make exposure test for diffusion transfer halftone print. | | | | Make diffusion transfer halftone print. | | # PGT 112 - Halftone Reproduction Photography I ### Resources # Printed References Cogoli, J. E. (1988). Graphics arts photography: Black and white (2nd ed.). Pittsburgh: Graphic Arts Technical Foundation. Page 1 of 1 ## PGT 113 - Halftone Reproduction Photography II ### Course Overview ### **Course Description** Provides instruction in the techniques used to produce halftones for printing. Emphasis will be placed on production of high quality reproducible images. Topics include: halftone production, halftone evaluation and correction, and safety and maintenance considerations. ### **Competency Areas** Halftone Production Halftone Evaluation and Correction Safety and Maintenance Considerations ## Prerequisite/Corequisite **PGT 112** **Credit Hours** 4 ### Contact Hours Per Week Class - 1 P.Lab - 7 D.Lab - 2 # PGT 113 - Halftone Reproduction Photography II # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------------------|--|--------------|----| | HALFTONE PRODUCTION | | 4 | 40 | | Advanced halftone production | Identify duotone copy and basic production procedures. | | | | | Produce duotones. | | | | | Perform advanced calibration procedures. | | | | | Produce halftones from problem copy. | | | |
| Explain the theory of process color. | | | | | Calculate exposure for enlargement and reduction using various methods. | | | | Halftone tasks | Demonstrate production techniques producing assigned tasks. | | | | HALFTONE EVALUATION AND CORRECTION | | 4 | 40 | | Production evaluation | Identify and correct problems encountered in reproduction photography processes. | | | | | Perform rescreening halftone methods. | | | | | Compute halftone exposures. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--|--|--------------|----| | | Make needed adjustments to halftone exposure and processing. | | | | Correction | Employ correction theory practicing on assigned projects. | | | | SAFETY AND MAINTENAN
CONSIDERATIONS | CE | 2 | 10 | | Safety | Use, carefully handle, and store screens. | | | | | Properly handle, mix, store, and dispose of all chemicals used in photography. | | | | | Read and interpret Material Safety
Data Sheets and labels. | | | | Maintenance | Evaluate equipment maintenance needs. | | | | | Perform necessary maintenance on equipment. | | | # PGT 113 - Halftone Reproduction Photography II ### Resources ## Printed References Cogoli, J. E. (1988). Graphics arts photography: Black and white (2nd ed.). Pittsburgh: Graphic Arts Technical Foundation. October 1989 Page 1 of 1 ### PGT 114 - Basic Multicolor Assembly ### Course Overview ## **Course Description** Provides instruction and skill development in the areas of equipment maintenance, tool handling, job planning, and flat color stripping techniques. Emphasizes developing standards and repeatable techniques for producing quality work. Topics include: terminology and safety, proofing and platemaking techniques, and multicolor flat and process color production. ### **Competency Areas** Terminology and Safety Proofing and Platemaking Techniques Multicolor Flat and Process Color Production ### Corequisites PGT 112, PGT 113 #### **Credit Hours** 5 ### **Contact Hours Per Week** Class - 2 P.Lab - 6 D.Lab - 2 # PGT 114 - Basic Multicolor Assembly ## Course Outline | After completing this section, the student will: | | | |---|--|--| | FETY | 5 | 5 | | Identify advanced stripping procedures and terminology. | | | | Identify safety considerations in stripping operations. | | | | Properly handle, mix, store, and dispose of hazardous chemicals. | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | Read and interpret Material Safety Data Sheets and product labels. | | | | Plan and organize work for optimum productivity. | | | | CMAKING | 10 | 30 | | Strip a multicolor job that uses masking film as a mechanical negative on one. | | | | Identify and strip a multicolor job using registration marks and clear masking materials. | | | | | Identify advanced stripping procedures and terminology. Identify safety considerations in stripping operations. Properly handle, mix, store, and dispose of hazardous chemicals. Record production time, materials consumption, and quantities on appropriate forms. Read and interpret Material Safety Data Sheets and product labels. Plan and organize work for optimum productivity. EMAKING Strip a multicolor job that uses masking film as a mechanical negative on one. Identify and strip a multicolor job using registration marks and clear | Identify advanced stripping procedures and terminology. Identify safety considerations in stripping operations. Properly handle, mix, store, and dispose of hazardous chemicals. Record production time, materials consumption, and quantities on appropriate forms. Read and interpret Material Safety Data Sheets and product labels. Plan and organize work for optimum productivity. CMAKING 10 Strip a multicolor job that uses masking film as a mechanical negative on one. Identify and strip a multicolor job using registration marks and clear | | Make additions, deletions, and repairs to an offset plate. Identify and use light integrator systems. Identify types of register control pin | | | | |--|--|--|--| | systems. Identify types of register control pin | | | | | Identify types of register control pin | | | | | systems. | | | | | Identify plate types, characteristics, and applications. | | | | | Expose and develop plates for 4 - color process using quality control devices. | | | | | Expose and develop plates for halftones with separate window flats. | | | | | Perform plate preservation, file management, and storage. | | | | | PROCESS | 4 | 5 | 45 | | Strip a multicolor job that uses masking film as a mechanical negative on one. | | | | | Identify and strip a multicolor job using registration marks and clear masking materials. | | | | | Produce a variety of color stripping projects to completion. | | | | | | Expose and develop plates for 4 - color process using quality control devices. Expose and develop plates for halftones with separate window flats. Perform plate preservation, file management, and storage. PROCESS Strip a multicolor job that uses masking film as a mechanical negative on one. Identify and strip a multicolor job using registration marks and clear masking materials. Produce a variety of color stripping | Expose and develop plates for 4 - color process using quality control devices. Expose and develop plates for halftones with separate window flats. Perform plate preservation, file management, and storage. PROCESS Strip a multicolor job that uses masking film as a mechanical negative on one. Identify and strip a multicolor job using registration marks and clear masking materials. Produce a variety of color stripping | Expose and develop plates for 4 - color process using quality control devices. Expose and develop plates for halftones with separate window flats. Perform plate preservation, file management, and storage. PROCESS Strip a multicolor job that uses masking film as a mechanical negative on one. Identify and strip a multicolor job using registration marks and clear masking materials. Produce a variety of color stripping | Page 2 of 2 ## PGT 114 - Basic Multicolor Assembly ### Resources ## Printed References Blair, R. N., Destree, T. M., & Wentzel, F. (1987). Graphic arts photography: Color (2nd ed.). Pittsburgh: Graphic Arts Technical Foundation. Peck, H. L. (1989). Stripping: The assembly of film images. Pittsburgh: Graphic Arts Technical Foundation. October 1989 Page 1 of 1 # PGT 115 - Film Composition Production Techniques I #### Course Overview ### **Course Description** Introduces advanced image assembly and composition techniques used in a production environment. Emphasizes quality control through applied techniques with a number of simulated production exercises. Topics include: terminology and safety, equipment and materials handling, exposure calibration, spreads and undercuts/traps, quality control devices, flat color techniques, basic process color, applied production methods, and firm composition techniques. ### **Competency Areas** Terminology and Safety Equipment and Materials Handling Exposure Calibration Spreads and Undercuts/Traps Quality Control Devices Flat Color Techniques Basic Process Color Applied Production Methods Film Composition Techniques ### **Prerequisites** PGT 112, PGT 113, PGT 114 **Credit Hours** 4 ####
Contact Hours Per Week Class - 1 P.Lab - 7 D.Lab - 2 # PGT 115 - Film Composition Production Techniques I # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |----------------------|--|--------------|---| | TERMINOLOGY AND SA | FETY | 1 | 4 | | Terminology and uses | Identify daylight contacting equipment. | | | | | Identify daylight contacting material. | | | | | Conduct an exposure test on daylight materials. | | | | | Produce a spread negative/positive for image fit using a contact control wedge as a guide. | | | | | Produce a choke negative/positive for image film using a contact control wedge as a guide. | | | | | Produce a composite negative using daylight material. | | | | Safety | Properly handle, mix, store, and dispose of hazardous chemicals. | | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | | Read and interpret Material Safety
Data Sheets and product labels. | | | | | Plan and organize work for optimum productivity. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | - | |-----------------------------|---|--------------|---| | EQUIPMENT AND MATE HANDLING | RIALS | 2 | 6 | | Equipment uses and training | Maintain vacuum pump, frame, light source, and exposure control unit. | | | | | Calculate dot-for-dot exposures. | | | | | Identify graphic/image modifiers. | | | | | Identify electronic image assembly devices. | | | | Materials/uses | Perform contacting material calibration/exposure test. | | | | | Identify daylight contacting equipment. | | | | | Identify daylight contacting material. | | | | | Conduct an exposure test on daylight materials. | | | | EXPOSURE CALIBRATION | ON | 1 | 5 | | Identify materials | Identify daylight contacting equipment. | | | | | Identify daylight contacting material. | | | | Exposure calibrations | Perform contacting material calibration/exposure test. | | | | | Calculate dot-for-dot exposures. | | | | | Use transmission densitometer for evaluating dot percentage. | | | | Recommended Outline | After completing this section, the student will: | | urs
Lab | |------------------------------|--|---|------------| | | Conduct an exposure test on daylight materials. | | | | SPREADS AND UNDERC | UTS/ | 2 | 20 | | Theory and purpose of traps | Explain purposes of traps. | | | | Trap creation and production | Calculate dot-for-dot exposures. | | | | | Produce a spread negative/positive for image fit using a contact control wedge as a guide. | | | | | Produce a choke negative/positive for image film using a contact control wedge as a guide. | | | | | Perform image spread. | | | | | Perform image choke. | | | | | Perform image dupe. | | | | | Perform image reverse. | | | | QUALITY CONTROL DE | CVICES | 1 | 5 | | Quality control device uses | Conduct an exposure test on daylight materials. | | | | | Use transmission densitometer for evaluating film density. | | | | | Use transmission densitometer for evaluating dot percentage. | | | | | | | | Page 3 of 6 | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | |---------------------|--|--------------------| | | Use transmission densitometer for evaluating quality control. | | | | Identify and use reflection densitometer for evaluating color proofs. | | | Application | Identify graphic/image modifiers. | | | | Identify electronic image assembly devices. | | | | Perform contacting material calibration/exposure test. | | | | Maintain vacuum pump, frame, light source, and exposure control unit. | | | | Calculate dot-for-dot exposures. | | | FLAT COLOR TECHNIQ | UES | 1 10 | | Flat color theory | Perform daily cleanup and scheduled preventive maintenance of the offset press according to manufacturers' specifications. | | | Flat color tasks | Calculate dot-for-dot exposures. | | | | Maintain vacuum pump, frame, light source, and exposure control unit. | | | | Perform image spread. | | | | Perform image choke. | | | | Perform image dupe. | | | | Perform image reverse. | | | October 1989 | | Page 4 of 6 | | Recommended Outline | After completing this section, the student will: | Hou
Class | _ | |--------------------------|--|--------------|----| | Production/safety | Record production time, materials consumption and quantities on appropriate forms. | | | | | Read and interpret Material Safety Data Sheets and product labels. | | | | BASIC PROCESS COLOR | | 1 | 10 | | Basic four/color process | Explain the theory of four color process. | | | | Color principles | Apply basic four color theory in producing four color process projects. | | | | APPLIED PRODUCTION M | ETHODS | 0 | 15 | | Techniques | Stripping, using quality control devices for process color work. | | | | | Produce a spread negative/positive for image fit using a contact control wedge as a guide. | | | | | Produce a choke negative/positive for image film using a contact control wedge as a guide. | | | | Production tasks | Perform four color stripping. | | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | | Strip a multicolor job with color quality control bars for a 4 page signature. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-------------------------------|---|--------------|----| | | Create drop shadows. Perform flat labeling techniques. | | | | | Perform stripping, using quality control devices for process color work. | | | | FILM COMPOSITION TECHNIQUES | | 1 | 15 | | Theory and terminology | Perform contacting material calibration/exposure test. | | | | | Stripping for multiple plate exposure. | | | | Composition application tasks | Stripping with clear base carriers. | | | | tasks | Use stripping templates and grids. | | | | | Create stripping templates and grids. | | | | | Identify and strip a multicolor job using registration marks and clear masking materials. | | | | | Read and interpret Material Safety Data Sheets and product labels. | | | ## PGT 115 - Film Composition Production Techniques I #### Resources ## **Printed References** - Blair, R. N., Destree, T. M., & Wentzel, F. (1987). Graphic arts photography: Color (2nd ed.). Pittsburgh: Graphic Arts Technical Foundation. - Blair, R. N., & Destree, T. M. (1988). The lithographer's manual (8th ed.). Pittsburgh: Graphic Arts Technical Foundation. - Peck, H. L. (1989). Stripping: The assembly of film images. Pittsburgh: Graphic Arts Technical Foundation. ### PGT 116 - Film Composition Production Techniques II ### Course Overview ### **Course Description** Provides instruction in advanced image assembly and composition techniques used in a production environment. Quality control devices, flat color, and contacting methods are covered in depth. Emphasizes quality control through applied techniques with a number of simulated production exercises. Topics include: quality control devices, flat color techniques, basic process color, and applied production methods. ### **Competency Areas** Quality Control Devices Flat Color Techniques Basic Process Color Applied Production Methods Prerequisite/Corequisite **PGT 115** **Credit Hours** 4 Contact Hours Per Week Class - 1 P.Lab - 7 D.Lab - 2 # PGT 116 - Film Composition Production Techniques II # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-----------------------------|---|--------------|----| | QUALITY CONTROL
DEVICES | | 6 | 15 | | Quality control device uses | Conduct an exposure test on daylight materials. | | | | | Use transmission densitometer for evaluating film density. | | | | | Use transmission densitometer for evaluating dot percentage. | | | | | Use transmission densitometer for evaluating quality control. | | | | | Identify and use reflection densitometer for evaluating color proofs. | | | | Application | Identify graphic/image modifiers. | | | | | Identify electronic image assembly devices. | | | | | Perform contacting material calibration/exposure test. | | | | | Maintain vacuum pump, frame, light source, and exposure control unit. | | | | | Calculate dot-for-dot exposures. | | | | Recommended Outline | After completing this section, the student will: | Hor
Class | | |--------------------------|--|--------------|----| | FLAT COLOR TECHNIQUE | CS | 2 | 25 | | Flat color theory | Perform daily cleanup and scheduled preventive maintenance of the offset press according to manufacturers' specifications. | | | | Flat color tasks | Calculate dot-for-dot exposures. | | | | | Maintain vacuum pump, frame, light source, and exposure control unit. | | | | | Perform image spread. | | | | | Perform image choke. | | | | | Perform image dupe. | | | | | Perform image reverse. | | | | P-oduction/safety | Record production time, materials consumption, and quantities on appropriate forms. | | | | | Read and interpret Material Safety
Data Sheets and product labels. | | | | BASIC PROCESS COLOR | | 2 | 25 | | Basic four/color process | Explain the theory of four color process. | | | | Color principles | Apply basic four color theory in producing four color process projects. | | | 165 | Recommended
Outline | After completing this section, the student will: | Hou
Class | | |----------------------------|--|--------------|----| | APPLIED PRODUCTION METHODS | | 0 | 25 | | Techniques | Perform stripping, using quality control devices for process color work. | | | | | Produce a spread negative/positive for image fit using a contact control wedge as a guide. | | | | | Produce a choke negative/positive for image film using a contact control wedge as a guide. | | | | Production tasks | Perform four color stripping. | | | | • | Record production time, materials consumption, and quantities on appropriate forms. | | | | | Strip a multicolor job with color quality control bars for a 4 page signature. | | | | | Create drop shadows. | | | | | Perform flat labeling techniques. | | | | | Perform stripping, using quality control devices for process color work. | | | # PGT 116 - Film Composition Production Techniques II ### Resources ### Printed References - Blair, R. N., Destree, T. M., & Wentzel, F. (1987). Graphic arts photography: Color (2nd ed.). Pittsburgh: Graphic Arts Technical Foundation. - Blair, R. N., & Destree, T. M. (1988). The lithographer's manual (8th ed.). Pittsburgh: Graphic Arts Technical Foundation. - Peck, H. L. (1989). Stripping: The assembly of film images. Pittsburgh: Graphic Arts Technical Foundation. Page 1 of 1 # PGT 117 - Process Color Assembly Techniques ### Course Overview ### **Course Description** In this course current production methods are presented and practiced. Skill development is enhanced with the heavy use of simulated production exercises. Topics include: four-color process stripping, large format imposition, and press assembly. ### **Competency Areas** Four-Color Process Stripping Large Format Imposition Press Assembly ## **Prerequisites** PGT 115, PGT 116 #### **Credit Hours** A ### **Contact Hours Per Week** Class - 1 P.Lab - 7 D.Lab - 2 # PGT 117 - Process Color Assembly Techniques # Course Outline | Recommended Outline | After completing this section, the student will: | | urs
: Lab | |---------------------------------|---|------|--------------| | FOUR-COLOR PROCESS
STRIPPING | | 4 | 30 | | Process color techniques | Strip a multicolor job that uses masking film as a mechanical negative on one. | | | | | Identify and strip a multicolor job using registration marks and clear masking materials. | | | | | Perform four-color stripping. | | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | Production tasks | Perform production techniques on a variety of assigned tasks. | | | | LARGE FORMAT IMPOSITION | | 3 | 30 | | Theory of imposition | Illustrate the process for large format pagination. | | | | Practical applications | Apply theory to produce variety of pagination assignments. | | | | PRESS ASSEMBLY | | 3 | 30 | | Applied techniques | Plan and organize work for optimum productivity. | | | | October 1989 | | Page | 1 of 2 | | Recommended Outline | After completing this section, the student will: | Hours
Class Lab | | |-----------------------|---|--------------------|--| | | Strip a multicolor job with color quality control bars for a 4 page signature. | | | | | Produce a 16 page signature dummy with proper imposition, pagination, and directions. | | | | Production techniques | Apply techniques of press assembly to industry standards. | | | ## PGT 117 - Process Color Assembly Techniques ### Resources ### **Printed References** - Blair, R. N., & Destree, T. M. (1988). The lithographer's manual (8th ed.). Pittsburgh: Graphic Arts Technical Foundation. - Field, G. G. (1988). Color and its production (1st ed.). Pittsburgh: Graphics Arts Technical Foundation. - Peck, H. L. (1989). Stripping: The assembly of film images. Pittsburgh: Graphic Arts Technical Foundation. # PGT 118 - Process Color Production Techniques ### Course Overview ### **Course Description** Provides for the presentation and application of current production methods. Skills are developed through the use of simulated production exercises. Topics include: dry dot etching, color proofing and evaluation, correction techniques, and complex page assembly. ### **Competency Areas** Dry Dot Etching Color Proofing and Evaluation Correction Techniques Complex Page Assembly ## Prerequisite/Corequisite **PGT 117** **Credit Hours** 4 ### **Contact Hours Per Week** Class - 1 P.Lab - 7 D.Lab - 2 # PGT 118 - Process Color Production Techniques # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-------------------------------|---|--------------|----| | DRY DOT ETCHING | | 2 | 20 | | Basic techniques and theory | Calculate dot-for-dot exposures. | | | | | Maintain vacuum pump, frame, light source, and exposure control unit. | | | | | Perform contacting material calibration/exposure test. | | | | Production | Perform dry dot etching. | | | | Quality control | Use transmission densitometer for evaluating film density. | | | | | Use transmission densitometer for evaluating dot percentage. | | | | | Use transmission densitometer for evaluating quality control. | | | | | Identify and use reflection densitometer for evaluating color proofs. | | | | COLOR PROOFING AND EVALUATION | | 3 | 25 | | Principles and theory | Calculate dot-for-dot exposures. | | | | | Maintain vacuum pump, frame, light source, and exposure control unit. | | | | | | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |----------------------------|--|--------------|----| | | Perform contacting material calibration/exposure test. | | | | | Identify different methods of color proofing. | | | | Production/quality control | Identify and use reflection densitometer for evaluating color proofs. | | | | | Perform color proofing. | | | | | Proof color work with color proofing materials. | | | | CORRECTION TECHNIQUE | UES | 3 | 20 | | Process color techniques | Check registration of multiple flats using daylight proofing material. | | | | | Strip a multicolor job that uses masking film as a mechanical negative on one. | | | | | Identify daylight contacting equipment. | | | | | Identify daylight contacting material. | | | | | Conduct an exposure test on daylight materials. | | | | | Produce a spread negative/positive for image fit using a contact control wedge as a guide. | | | | | Produce a choke negative/positive for image film using a contact control wedge as a guide. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--------------------------|---|--------------|----| | | Produce a composite negative using daylight material. | | | | Process color production | Perform four-color stripping. | | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | | Perform stripping, using quality control devices for process color work. | | | | COMPLEX PAGE ASSEMBLY | | 2 | 25 | | Pagination techniques | Identify and use stripping requirements for bindery. | | | | | Identify and use stripping requirements for press. | | | | Signature assembly | Produce a 16 page signature dummy with proper imposition, pagination, and directions. | | | | | Check registration of multiple flats using daylight proofing material. | | | | | Strip a multicolor job with color quality control bars for a 4 page signature. | | | ## PGT 118 - Process Color Production Techniques ### Resources ### Printed References - Blair, R. N., & Destree, T. M. (1988). The lithographer's manual (8th ed.). Pittsburgh: Graphic Arts Technical Foundation. - Field, G. G. (1988). Color and its production (1st ed.). Pittsburgh: Graphics Arts Technical Foundation. - Peck, H. L. (1989). Stripping: The assembly of film images. Pittsburgh: Graphic Arts Technical Foundation. # PGT 119 - Prepress Technology Practicum/Internship ### Course Overview ### **Course Description** Provides an approved industry setting or structured in-school program for skill development and enhancement. Emphasis is placed on building applied production skills in one or more of the prepress areas. This course is structured to provide a smooth entry into the printing industry after course completion. Topics include: image assembly, platemaking, film composition, color stripping, and proofing. ### **Competency Areas** Image Assembly Platemaking Film Composition Color Stripping Proofing ## **Prerequisites** PGT 115, Program admission **Credit Hours** 9 **Contact Hours Per Week** Class - 1 O.B.I. - 24 # PGT 119 - Prepress Technology Practicum/Internship # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------|---|--------------|----| | IMAGE ASSEMBLY | | 2 | 50 | | Basics | Read and comprehend production information from job ticket/jacket. | | | | | Identify safety considerations in stripping operations. | | | | | Practice safe work habits in stripping operations. | | | | | Identify hand tools in stripping. | | | | | Identify materials in stripping. | | | | | Identify production equipment in stripping. | | | | | Set up stripping area for production. | | | | Applied techniques | Establish "true edge" and "vertical alignment" on a stripping table (square up). | | | | | Lay out,
measure, and rule an uniined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 8 1/2" x 11" single-color work. | | | OBI | | | 04-18-0 | |---------------------|--|-------------------| | Recommended Outline | After completing this section, the student will: | Hours
Class OF | | | Assemble and strip color flat for 8 1/2" x 11" using preruled masking sheet. | | | | Lay out, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 8 1/2" x 11" single-color work. | | | | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 11" x 17" single-color work. | | | | Assemble and strip single-color flat for 11" x 17" using preruled masking sheet. | | | | Layout, measure, and rule an unlined masking sheet showing relevant guidelines (edge of sheet, gripper margins, plate clamp, center marks, etc.) for 8 1/2" x 11" multicolor work using pin register system. | | Strip a flat for single-color envelopes. Strip a flat for single-color work and turn imposition. Strip a flat for single-color work and tumble imposition. Strip a single-color flat that includes screen tints. | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | |---------------------|---|--------------------| | | Strip single-color flat for a 4 page signature. | | | | Strip single-color flat for an 8 page signature. | | | | Strip a line and halftone combination flat. | | | PLATEMAKING | | 2 50 | | Basics | Identify platemaking procedures for photo-direct or electrostatic plates (masters). | | | | Determine exposure time for metal plates using transparent step scale and rub down test. | | | | Prepare metal plates (expose, process, and store). | | | | Make additions, deletions, and repairs to an offset plate. | | | | Print a multicolor job with color bars. | | | | Calibrate plate exposure unit for dot-
for-dot reproduction. | | | | Identify exposure devices and plate processors. | | | | Identify and correct platemaking problems. | | | Applied techniques | Perform multiple exposures on a plate using a pin register system. | | | Applied techniques | Make additions, deletions, and repairs to an offset plate. Print a multicolor job with color bars. Calibrate plate exposure unit for dotfor-dot reproduction. Identify exposure devices and plate processors. Identify and correct platemaking problems. Perform multiple exposures on a | | Page 3 of 6 | Recommended Outline | After completing this section, the student will: | Hour
Class | | |---------------------|--|---------------|------| | | Perform step and repeat images on plates using pins. | | | | | Identify and use quality control devices for platemaking. | | | | | Identify and use light integrator systems. | | | | | Produce blue line proofs. | | | | | Produce color proofs. | | | | FILM COMPOSITION | | 2 | 60 | | Basics | Perform daily cleanup and scheduled preventive maintenance of the offset press according to manufacturers' specifications. | | | | | Calculate dot-for-dot exposures. | | | | | Maintain vacuum pump, frame, light source, and exposure control unit. | | | | | Perform contacting material calibration/exposure test. | | | | • | Perform image dupe. | | | | | Perform image spread. | | | | | Perform image choke. | | | | Applied techniques | Perform compositing - black and white. | | | | | Produce a composite negative using daylight material. | | | | October 1989 | | Page 4 o | of 6 | | After completing this section, the student will: | Hours
Class OB | | |---|--|--| | | 2 | 60 | | Perform stripping with clear base carriers. | | | | Use stripping templates and grids. | | | | Create stripping templates and grids. | | | | Perform four-color stripping. | | | | Perform compositing - black and white. | | | | Perform dry dot etching. | | | | Properly handle, mix, store, and dispose of hazardous chemicals. | | | | Record production time, materials consumption, and quantities on appropriate forms. | | | | Read and interpret Material Safety Data Sheets and product labels. | | | | | 2 | 20 | | Produce blue line proofs. | | | | Produce color proofs. | | | | Identify types of register control pin systems. | | | | Identify different methods of color proofing. | | | | | Perform stripping with clear base carriers. Use stripping templates and grids. Create stripping templates and grids. Perform four-color stripping. Perform compositing - black and white. Perform dry dot etching. Properly handle, mix, store, and dispose of hazardous chemicals. Record production time, materials consumption, and quantities on appropriate forms. Read and interpret Material Safety Data Sheets and product labels. Produce blue line proofs. Produce color proofs. Identify types of register control pin systems. Identify different methods of color | Perform stripping with clear base carriers. Use stripping templates and grids. Create stripping templates and grids. Perform four-color stripping. Perform compositing - black and white. Perform dry dot etching. Properly handle, mix, store, and dispose of hazardous chemicals. Record production time, materials consumption, and quantities on appropriate forms. Read and interpret Material Safety Data Sheets and product labels. 2 Produce blue line proofs. Produce color proofs. Identify types of register control pin systems. Identify different methods of color | | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | |---------------------|---|--------------------| | Applied techniques | Properly handle, mix, store, and dispose of hazardous chemicals. | | | | Identify and use reflection densitometer for evaluating color proofs. | | # PGT 119 - Prepress Technology Practicum/Internship #### Resources ### **Printed References** - Blair, R. N., & Destree, T. M. (1988). The lithographer's manual (8th ed.). Pittsburgh: Graphic Arts Technical Foundation. - Cogoli, J. E. (1988). Graphics arts photography (2nd ed.). Pittsburgh: Graphic Arts Technical Foundation. - DeJidas, L. P., & Destree, T. M. (1988). Sheetfeed offset press operating (1st ed). Pittsburgh: Graphic Arts Technical Foundation. - Field, G. G. (1988). Color and its production (1st ed.). Pittsburgh: Graphics Arts Technical Foundation. - Peck, H. L. (1989). Stripping: The assembly of film images. Pittsburgh: Graphic Arts Technical Foundation. # PGT 120 - Duplicator Operations I #### Course Overview # **Course Description** Introduces the basic equipment systems and materials for duplicator press operations. Emphasis is placed on platemaking and make ready procedures. Topics include: duplicator platemaking, fundamental paper technology, ink technology, safety, and make ready. ### **Competency Areas** Duplicator Platemaking Fundamental Paper Technology for Duplicator Operations Ink Technology for Duplicator Operations Make Ready Safety ## Prerequisite **PGT 101** ## **Credit Hours** 4 #### **Contact Hours Per Week** P.Lab - 4 D.Lab - 3 Class - 2 # PGT 120 - Duplicator Operations I # Course Outline | After completing this section, the student will: | Hou
Class | | |---|---
---| | UNG | 4 | 16 | | Identify safety considerations for platemaking. | | | | Practice safe work habits in platemaking operations. | | | | Identify basic parts of the platemaker. | | | | Identify basic parts of the photo-
direct or electrostatic platemaker. | | | | Identify plate materials and plate types. | | | | Identify processing chemicals and methods. | | | | Identify platemaking procedures for metal plates. | | | | Maintain platemaking equipment. | | | | Identify platemaking procedures for photo-direct or electrostatic plates (masters). | | | | | Identify safety considerations for platemaking. Practice safe work habits in platemaking operations. Identify basic parts of the platemaker. Identify basic parts of the photodirect or electrostatic platemaker. Identify plate materials and plate types. Identify processing chemicals and methods. Identify platemaking procedures for metal plates. Maintain platemaking equipment. Identify platemaking procedures for photo-direct or electrostatic plates | Identify safety considerations for platemaking. Practice safe work habits in platemaking operations. Identify basic parts of the platemaker. Identify basic parts of the photodirect or electrostatic platemaker. Identify plate materials and plate types. Identify processing chemicals and methods. Identify platemaking procedures for metal plates. Maintain platemaking equipment. Identify platemaking procedures for photo-direct or electrostatic plates | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---|---|--------------|--------| | FUNDAMENTAL PAPER
TECHNOLOGY FOR
DUPLICATOR OPERATION | NS | 6 | 15 | | Basic size/basic weight | Identify basic paper types and sizes. | | | | Grain direction and printing side | Determine grain directions of paper. | | | | | Handle and jog paper stock (wire/felt, watermarks, carbonless sequence). | | | | Paper weight, caliper, and finishes | Identify paper weight, coating, and sizes. | , | | | | Identify paper problems, curling, etc. | | | | INK TECHNOLOGY FOR DUPLICATOR OPERATION | ONS | 2 | 14 | | Ink types and uses | Identify offset ink types and uses. | | • | | Ink additives and problems | Identify ink additives. | | | | Pantone matching system | Identify ink problems. | | | | | Set up, mix, and test ink for printing using ink color chart for mixing requirements. | | | | MAKE READY | | 3 | 20 | | Press systems | Make ready paper systems. | | | | | Make ready inking systems. | | | | Paper path | Make ready paper systems in paper path. | | | | October 1989 | | Page 2 | 2 of 3 | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--------------------------|---|--------------|---| | | Make ready dampening systems in paper path. | | | | Printing process | Make ready dampening systems for printing process. | | | | | Make ready paper systems for printing process. | | | | SAFETY | | 5 | 5 | | Platemaker safety | Identify safety considerations for platemaking. | | | | | Practice safe work habits in platemaking operations. | | | | Duplicator safety | Identify safety considerations for duplicator operations. | | | | | Practice safe work habits on duplicator operations. | | | | Chemical safety and MSDS | Read and interpret Material Safety
Data Sheets and product labels. | | | ## PGT 120 - Duplicator Operations I #### Resources #### Printed References Cogoli. (1986). Photo offset fundamentals. Mission Hills, CA: Glenco. Graphic Arts Technical Foundation. (1987). Solving sheetfed offset press problems. Pittsburgh: Author. La Paloma Publishing Co. (1986). Understanding the multi 1250. Beaverton, OR: Author. AM Multigraphics. (1980). Operator's manual 1250N multilith offset. Mt. Prospect, IL: Author. A.B. Dick Company. Operating instructions models 350/360 offset equipment. Chicago, IL: Author. ### Audio Visuals - A. B. Dick Company. (1988). A. B. Dick 9840 operating instructions (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick color head operational instructions (video cassette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick roller maintenance (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick 2+2 RS (video casette). Chicago, IL: Author. October 1989 Page 1 of 1 ## PGT 121 - Duplicator Operations II #### Course Overview ## **Course Description** Provides instruction in techniques for duplicator press utilization. Emphasis is placed on machine control and problem solving activities. Topics include: single-color printing operations, fountain chemistry pH, cleaning and maintenance, safety, planning and scheduling, and recordkeeping. #### **Competency Areas** Single-Color Printing Operations Fountain Chemistry pH Cleaning and Maintenance Safety Planning and Scheduling Recordkeeping ### **Prerequisite** **PGT 101** Prerequisite/Corequisite **PGT 120** **Credit Hours** 3 #### Contact Hours Per Week Class - 1 P.Lab - 3 D.Lab - 2 # PGT 121 - Duplicator Operations II # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------------------|---|--------------|----| | SINGLE-COLOR PRINTING OPERATIONS | | 2 | 42 | | Metal plate | Print single-color job using a metal plate. | | | | Photo-direct/electrostatic masters | Print single-color job using photo-
direct and/or electrostatic masters. | | | | Single-color two sides | Print a single-color job, two sided on a duplicator press. | | | | | Print a single-color job work and tumble on a duplicator press. | | | | | Print a single-color job work and turn on a duplicator press. | | | | Various sizes and substrates | Print a single-color job on carbonless stock on a duplicator press. | | | | | Print a single-color job on envelopes. | | | | | Print a single-color job on heavy stock. | | | | Vacuum feeder | Print single-color job using photo-
direct and/or electrostatic masters to
operate vacuum feeder. | | | | | Print single-color job using a metal plate to operate vacuum feeder. | | | October 1989 Page 1 of 4 | Recommended Outline | After completing this section, the student will: | Hor
Class | ırs
Lab | |------------------------|---|--------------|------------| | Register board | Print single-color job using photo-
direct and/or electrostatic masters
using register board. | | | | | Print single-color job using a metal plate using register board. | | | | Image position | Print single-color job using photo-
direct and/or electrostatic masters
considering image position. | | | | | Print single-color job using a metal plate considering image position. | | | | Delivery | Print single-color job using photo-
direct and/or electrostatic masters
considering delivery. | | | | | Print single-color job using a metal plate considering delivery. | | | | Imposition | Print a single-color job work and tumble on a duplicator press. | | | | | Print a single-color job work and turn on a duplicator press. | | | | FOUNTAIN CHEMISTRY | рН | 1 | 1 | | Terminology | Identify fountain solutions and additives. | | | | | Identify fountain testing materials, equipment, and procedures. | | | | Fountain ratios and pH | Mix fountain solutions using appropriate ratios. | | | | October 1989 | | Page | 2 of 4 | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------|--|--------------|--------| | | Mix fountain solution to the proper pH/conductivity. | | • | | CLEANING AND MAINTE | NANCE | 1 | 4 | | Down time | Perform major cleanup and roller treatment. | | | | | Clean and secure duplicator for down time. | | | | | Perform scheduled cleanup and preventive maintenance of the offset press according to manufacturer's specifications. | | | | SAFETY | | 1 | 0 | | Terminology | Identify safety considerations for platemaking. | | | | | Identify safety considerations for duplicator operations. | | | | | Read and interpret Material Safety
Data Sheets and product labels. | | | | Safe work habits | Practice safe work habits in platemaking operations. | | | | | Practice safe work habits on duplicator operations. | | | | PLANNING AND SCHEDU | JLING | 3 | 2 | | Terminology | Use terminology needed for completing planning and scheduling. | | | | October 1989 | | Page 3 | 3 of 4 | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |----------------------------------|---|--------------|---| | Job jacket/ticket interpretation | Read and comprehend production information from job ticket/jacket. | | | | | Read and interpret production information from job ticket/jacket. | | | | | Mark set up sheets for subsequent operations. | | | | Schedule production | Plan and organize work for optimum productivity. | | | | RECORDKEEPING | | 2 | 1 | | Inventory control | Record production time, materials
consumption, and quantities on appropriate forms. | | | ## PGT 121 - Duplicator Operations II #### Resources #### Printed References - Cogoli. (1986). Photo offset fundamentals. Mission Hills, CA: Glenco. - Graphic Arts Technical Foundation. (1987). Solving sheetfed offset press problems. Pittsburgh: Author. - La Paloma Publishing Co. (1986). Understanding the multi 1250. Beaverton, OR: Author. - AM Multigraphics. (1980). Operator's manual 1250N multilith offset. Mt. Prospect, IL: Author. - A.B. Dick Company. Operating instructions models 350/360 offset equipment. Chicago, IL: Author. #### **Audio Visuals** - A. B. Dick Company. (1988). A. B. Dick 9840 operating instructions (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick color head operational instructions (video cassette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick roller maintenance (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick 2+2 RS (video casette). Chicago, IL: Author. # PGT 122 - Advanced Duplicator Operations I #### Course Overview #### **Course Description** Introduces the equipment and materials for advanced duplicator press operations. Topics include: specialty inks, duplicator attachments for specialty printing, various controls and aids for register printing, and safety. ## **Competency Areas** Specialty Inks Duplicator Attachments for Specialty Printing Controls and Aids for Register Printing Safety for Advanced Duplicator # **Prerequisites** PGT 120, PGT 121 **Credit Hours** 3 **Contact Hours Per Week** Class - 2 D. Lab - 3 October 1989 Page 1 of 1 # SPECIFIC TECHNICAL # PGT 122 - Advanced Duplicator Operations I # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--|---|--------------|------| | SPECIALTY INKS | | 4 | 4 | | Ink types and uses | Identify offset ink types and uses. | | | | | Identify ink additives. | | | | | Identify ink problems. | | | | Pantone matching systems | Set up, mix, and test ink for printing using ink color chart for mixing requirements. | | | | | Select and mix inks to PMS specifications. | | | | DUPLICATOR ATTACHMENTOR SPECIALTY PRINTING | | 0 | 8 | | T-51 set up | Print a multicolor job on a duplicator using an additional color head. | | | | Spray powder | Adjust and use spray powder on press. | | | | CONTROLS AND AIDS FOR
REGISTER PRINTING | 8 | 8 | 8 | | Register controls | Print a multicolor job using register marks. | | | | | Print a multicolor job with color bars. | | | | October 1989 | | Page 1 | of 2 | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--------------------------------|---|--------------|----| | | Print close register color work. | | | | | Check registration while printing. | | | | | Explain the relationship of packing to the register of multiple colors. | | | | | Select proper side guide for subsequent operations. | | | | SAFETY FOR ADVANCED DUPLICATOR | | 8 | 10 | | Safe work habits | Practice safe work habits on duplicator operations. | | | | | Identify and practice safety procedures for press operation. | | ç | | Terminology | Read and interpret Material Safety
Data Sheets and product labels. | | • | ## PGT 122 - Advanced Duplicator Operations I #### Resources #### Printed References - Cogoli. (1986). Photo offset fundamentals. Mission Hills, CA: Glenco. - Graphic Arts Technical Foundation. (1987). Solving sheetfed offset press problems. Pittsburgh: Author. - La Paloma Publishing Co. (1986). Understanding the multi 1250. Beaverton, OR: Author. - AM Multigraphics. (1980). Operator's manual 1250N multilith offset. Mt. Prospect, IL: Author. - A. B. Dick Company. Operating instructions models 350/360 offset equipment. Chicago, IL: Author. #### Audio Visuals - A. B. Dick Company. (1988). A. B. Dick 9840 operating instructions (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick color head operational instructions (video cassette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick roller maintenance (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick 2+2 RS (video casette). Chicago, IL: Author. October 1989 Page 1 of 1 ## PGT 123 - Advanced Duplicator Operations II #### Course Overview #### **Course Description** Provides instruction for equipment and techniques used in advanced duplicator press operations. Emphasis is placed on machine control and problem solving activities. Topics include: advanced printing on various substrates, multicolor printing and quality control techniques, cleaning and maintenance for multicolor, planning and scheduling, process printing, and safety. #### **Competency Areas** Advanced Printing on Various Substrates Multicolor Printing and Quality Control Techniques Cleaning and Maintenance for Multicolor Planning and Scheduling Process Printing Safety for Advanced Duplicating ### **Prerequisites** PGT 120, PGT 121 Prerequisite/Corequisite **PGT 122** **Credit Hours** 4 Contact Hours Per Week Class - 1 P.Lab - 9 # PGT 123 - Advanced Duplicator Operations II # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--|---|--------------|----| | ADVANCED PRINTING ON
VARIOUS SUBSTRATES | | 1 | 40 | | Various sizes and substrates | Print envelopes of different sizes and styles. | | | | | Print a single color job, one side. | | | | | Print a multicolor job, one side. | | | | | Print a multicolor job, two sides. | | | | | Run card and cover stock. | | | | Terminology | Identify grain direction of various papers and explain importance to printing. | | | | MULTICOLOR PRINTING
QUALITY CONTROL TEC | | 1 | 10 | | Corrections related to process | Identify and correct problems related to ink and water balance on the offset press. | | | | | Check roller pressure of the inking and dampening system and make necessary adjustments according to manufacturer's specifications. | | | October 1989 Page 1 of 3 | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--|---|--------------|----| | CLEANING AND MAINTEN
FOR MULTICOLOR | ANCE | 2 | 20 | | Major maintenance | Perform major cleanup and roller treatment. | | | | Operation maintenance | Make needed pressure settings on a duplicator. | | | | | Check and adjust gripper bite on duplicator. | | | | PLANNING AND SCHEDUL | ING | 1 | 5 | | Terminology | Read and comprehend production information from job ticket/jacket. | | | | Job jacket/ticket interpretation | Record production time, materials consumption, and quantities on appropriate forms. | | | | | Plan and organize work for optimum productivity. | | | | PROCESS PRINTING | | 2 | 5 | | Advanced single-color methods | Print a single-color job, two sides on a duplicator using advanced methods. | | | | | Print carbonless paper on a duplicator using advanced methods. | | | | | Print a job work and turn on a duplicator using advanced methods. | | | | | Print a job work and tumble on a duplicator using advanced methods. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------------------|---|--------------|----| | SAFETY FOR ADVANCED DUPLICATING | | 3 | 10 | | Safe work habits | Practice safe work habits on duplicator operations. | | | | | Identify and practice safety procedures for press operation. | | | | Terminology | Read and interpret Material Safety
Data Sheets and product labels. | | | ### PGT 123 - Advanced Duplicator Operations II #### Resources #### Printed References - Cogoli. (1986). Photo offset fundamentals. Mission Hills, CA: Glenco. - Graphic Arts Technical Foundation. (1987). Solving sheetfed offset press problems. Pittsburgh: Author. - La Paloma Publishing Co. (1986). Understanding the multi 1250. Beaverton, OR: Author. - AM Multigraphics. (1980). Operator's manual 1250N multilith offset. Mt. Prospect, IL: Author. - A.B. Dick Company. Operating instructions models 350/360 offset equipment. Chicago, IL: Author. #### Audio Visuals - A. B. Dick Company. (1988). A. B. Dick 9840 operating instructions (video cassette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick color head operational instructions (video cassette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick roller maintenance (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick 2+2 RS (video casette). Chicago, IL: Author. # PGT 124 - Large Single-Color Sheet Press Operations I #### Course Overview ## **Course Description** Introduces the preparation materials necessary for large single-color press operations. Topics include: plate making consideration for large press printing, paper technology, ink technology, fountain chemistry and pH for large press, and safety in large press operations. ### **Competency Areas** Plate Making for Large Press Printing Paper Technology for Large Press Operations Ink Technology for Large Press Operations Fountain Chemistry and pH for Large Press Safety ## **Prerequisite** **PGT 121** **Credit Hours** 3 #### **Contact Hours Per Week** Class - 2 P.Lab - 1 D.Lab - 2 # PGT 124 - Large Single-Color Sheet Press Operations I # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------
--|--------------|--------| | PLATE MAKING FOR LA | ARGE | 10 | 26 | | Platemaker safety | Identify safety considerations for platemaking. | | | | | Practice safe work habits in platemaking operations. | | | | Basic components | Identify basic parts of the platemaker. | | | | | Identify basic parts of the photo-
direct or electrostatic platemaker. | | | | Plates and masters | Identify plate materials and plate types. | | | | | Identify platemaking procedures for metal plates. | | | | Metal plate chemistry | Identify processing chemicals and methods. | | | | | Prepare metal plates (expose, process, and store). | | | | Quality control guides | Determine exposure time for metal plates using transparent step scale and rub down test. | | | | Metal plate repairs | Make additions, deletions, and repairs to offset plate. | | | | October 1989 | | Page | 1 of 3 | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---|--|--------------|---| | Surprint/combination plates | Make a plate using screen tints. | | | | Multiple image exposure | Make a step/repeat using cutout or butterflies. | | | | | Make a step/repeat using pin register system. | | | | | Prepare a plate for multiples exposure on one side. | | | | Plates for multicolor printing | Make plates for multicolor work. | | | | PAPER TECHNOLOGY FO
LARGE PRESS OPERAT | | 6 | 1 | | Basic size/basic weight | Identify basic paper types and sizes. | | | | Grain direction and | Determine grain directions of paper. | | | | printing side | Handle and jog paper stock (wire/felt, watermarks, carbonless sequence). | | | | Large sheet problems | Handle and jog paper stock (wire/felt, watermarks, carbonless sequence). | | | | | Identify paper problems, curling, etc. | | | | Paper weight, caliper. and finishes | Identify paper weight, coating, and sizes. | | | | | Identify paper problems, curling, etc. | | | Page 2 of 3 | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--|---|--------------|---| | Guide edges | Identify and mark guide edges of printed sheets for subsequent operations. | | | | INK TECHNOLOGY FOR LARGE PRESS OPERATION | ONS | 2 | 2 | | Ink types and uses | Identify offset ink types and uses. | | | | Ink additives and problems | Identify ink additives. | | | | | Identify ink problems. | | | | Pantone matching system | Set up, mix, and test ink for printing using ink color chart for mixing requirements. | | | | | Select and mix inks to PMS specifications. | | | | FOUNTAIN CHEMISTRY A pH FOR LARGE PRESS | ND . | 1 | 1 | | Fountain solution chemistry | Mix fountain solution to the proper pH/conductivity. | | | | SAFETY | | 1 | 0 | | Press safety | Practice safe work habits on large single-color sheet press. | | | | Materials safety | Read and follow Material Safety
Data Sheets and product labels. | | | # PGT 124 - Large Single-Color Sheet Press Operations I #### Resources ## Printed References Cogoli. (1986). Photo offset fundamentals. Mission Hills, CA: Glenco. Graphic Arts Technical Foundation. (1987). Solving sheetfed offset press problems. Pittsburgh: Author. La Paloma Publishing Co. (1986). Understanding the multi 1250. Beaverton, OR: Author. AM Multigraphics. (1980). Operator's manual 1250N multilith offset. Mt. Prospect, IL: Author. A. B. Dick Company. Operating instructions models 350/360 offset equipment. Chicago, IL: #### Jio Visuals - A. B. Dick Company. (1988). A. B. Dick 9840 operating instructions (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick color head operational instructions (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick roller maintenance (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick 2+2 RS (video casette). Chicago, IL: Author. # PGT 125 - Large Single-Color Sheet Press Operations II #### Course Overview ## **Course Description** Introduces and provides instruction in the equipment, preparation, and set up procedures for large single-color press operations. Emphasis is placed on preparation and planning activities associated with large press operations. Topics include: planning and scheduling, single-color printing, positioning and registration, make ready and set up, press adjustments, cleaning and maintenance, safety in press operations, and quality control. #### **Competency Areas** Planning and Scheduling Single-Color Printing Positioning and Registration Make Ready and Set Up Press Adjustments Cleaning and Maintenance Safety in Press Operations Quality Control #### **Prerequisites** PGT 122, PGT 123 Prerequisite/Corequisite **PGT 124** **Credit Hours** 6 #### **Contact Hours Per Week** Class - 3 P.Lab - 1 **D.Lab** - 6 October 1989 Page 1 of 1 # PGT 125 - Large Single-Color Sheet Press Operations II # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |-------------------------|---|--------------|--------| | SAFETY IN PRESS OPER | ATIONS | 1 | 0 | | Press safety | Identify safety considerations for platemaking. | | | | | Practice safe work habits in platemaking operations. | | | | | Identify safety considerations for duplicator operations. | | | | | Practice safe work habits on duplicator operations. | | | | Chemical safety | Read and interpret Material Safety Data Sheets and product labels. | | | | PLANNING AND SCHED | ULING | 10 | 5 | | Terminology | Read and comprehend production information from job ticket/jacket. | | | | Job tickets/work orders | Read and comprehend production information from job ticket/jacket. | | | | | Record production time, materials consumption, and quantities on job ticket/jacket. | | | | Production schedule | Plan and organize work for optimum productivity. | | | | October 1989 | | Page | 1 of : | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---|---|--------------|--------| | | Plan and organize production schedule for optimum productivity. | | | | | Record production time, materials consumption, and quantities on appropriate forms to facilitate production schedule. | | | | MAKE READY AND SET U | P | 5 | 10 | | Press measuring devices | Use a micrometer to determine correct packing of blanket and plate cylinders. | | | | · | Make needed impression cylinder pressure adjustments. | | | | | Install a blanket on the blanket cylinder. | | | | Press systems/packing and bearer height | Use a micrometer to determine correct packing of blanket and plate cylinders. | | | | | Make needed impression cylinder pressure adjustments. | | | | | Install a blanket on the blanket cylinder. | | | | Press make ready | Check and adjust grippers. | | | | adjustments | Adjust air and vacuum. | | | | | Adjust and use spray powder on press. | | | | | Mark set up sheets for subsequent operations. | | | | October 1989 | | Page | 2 of 5 | | Recommended Outline | After completing this section, the student will: | | ours
s Lab | |------------------------------|--|------|---------------| | PRESS ADJUSTMENTS | | 3 | 10 | | Image quality considerations | Evaluate print quality and make needed adjustments to improve printed piece. | | - | | | Print heavy solid work making needed adjustments to improve quality. | | | | | Set up the offset press and print to production standards. | | | | Press troubleshooting | Diagnose and correct problems related to blanket and impression cylinder. | | | | | Print heavy solid work making needed adjustments to improve quality. | | | | | Diagnose and correct problems related to blanket and impression cylinder. | | | | Feeder adjustments | Adjust air and vacuum. | | | | | Check double sheet detector. | | | | Delivery adjustments | Adjust and use spray powder on press. | | | | SINGLE-COLOR PRINTING | | 3 | 25 | | Printing impositions | Print a single-color job, two sides on a large press. | | | | | Print a job work and turn on a large press. | | | | October 1989 | | Page | 3 of 5 | | Recommended Outline | After completing this section, the student will: | Hour
Class | | |------------------------------|---|---------------|------| | | Print a job work and tumble on a large press. | | | | Carbonless paper | Print carbonless paper on a large press. | | | | POSITIONING AND REG | SISTRATION | 3 | 5 | | Image quality considerations | Identify and correct registration problems on the offset press. | | | | Press make ready adjustments | Perform make ready on an offset press to industry production standards. | | | | | Identify and correct registration problems on the offset press. | | | | Quality control devices | Identify and correct registration problems on the offset press using quality control devices. | | | | Image position | Match image position to original copy or proof. | | | | | Identify and mark guide edges of printed sheets for subsequent operations. | | | | | Check registration while printing. | | | | CLEANING AND MAINT | ENANCE | 1 | 5 | | Daily cleanup | Perform cleanup of inking system. | | | | | Perform cleanup of dampening system. | | | | October 1989 | | Page 4 | of 5 | | Recommended Outline | After completing this | Hours | | |------------------------------
---|-------|-----| | | section, the student will: | Class | Lab | | | Perform cleanup of cylinders. | | | | Preventive maintenance | Perform preventive maintenance. | | | | QUALITY CONTROL | | 4 | 10 | | Job jackets/work orders | Read with comprehension the production information on a job jacket for completeness and accuracy. | | | | | Set up the offset press and print to production standards using job jackets/work orders. | | | | Print quality considerations | Set up the offset press and print to production standards employing print quality considerations. | | | | | Evaluate GATF quality control printing standards. | | | | Quality control devices | Use GATF quality control printing. | | | | | Check registration while printing. | | | | Aids in registration | Identify aids in registration. | | | | | Check registration while printing. | | | # PGT 125 - Large Single-Color Sheet Press Operations II #### Resources #### Printed References Cogoli. (1986). Photo offset fundamentals. Mission Hills, CA: Glenco. Graphic Arts Technical Foundation. (1987). Solving sheetfed offset press problems. Pittsburgh: Author. La Paloma Publishing Co. (1986). Understanding the multi 1250. Beaverton, OR: Author. AM Multigraphics. (1980). Operator's manual 1250N multilith offset. Mt. Prospect, IL: Author. A.B. Dick Company. Operating instructions models 350/360 offset equipment. Chicago, IL: Author. #### Audio Visuals - A. B. Dick Company. (1988). A. B. Dick 9840 operating instructions (video casette). Chicago IL: Author. - A. B. Dick Company. (1988). A. B. Dick color head operational instructions (video cassette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick roller maintenance (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick 2+2 RS (video casette). Chicago, IL: Author. October 1989 Page 1 of 1 ## PGT 126 - Large Single-Color Sheet Press Operations III #### Course Overview ## **Course Description** Provides instruction in make ready, printing, and maintenance operations of the large single-color press. Emphasis is placed on machine control and problem solving activities. Topics include: large press make ready, spot color printing, production techniques, cleaning and maintenance, solids and screens, and safety. ## **Competency Areas** Large Press Make Ready Spot Color Printing Production Techniques Cleaning and Maintenance Solids and Screens Safety ## **Prerequisites** PGT 124, PGT 125 **Credit Hours** 5 #### Contact Hours Per Week Class - 1 D.Lab - 9 October 1989 # PGT 126 - Large Single-Color Sheet Press Operations III # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------------|---|--------------|----| | LARGE PRESS MAKE
READY | | 2 | 30 | | Press measuring devices | Use a micrometer to determine correct packing of blanket and plate cylinders. | | | | | Make needed impression cylinder pressure adjustments. | | | | | Install a blanket on the blanket cylinder. | | | | Press setting adjustments | Check and adjust grippers. | | | | | Adjust air and vacuum. | | | | | Adjust and use spray powder on press. | | | | Production planning | Mark set up sheets for subsequent operations. | ٠ | | | SPOT COLOR PRINTING | | 1 | 10 | | Flat color | Print a multicolor job with color bars. | | | | | Print close register color work. | | | | | Print a single color job, two sides on a large press. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |--------------------------------------|---|--------------|----| | SOLIDS AND SCREENS | | 2 | 20 | | Image uniformity | Print heavy solid work making needed adjustments to improve quality. | | | | PRODUCTION TECHNIQU | TES | 2 | 10 | | Quality control/production standards | Evaluate print quality and make needed adjustments to improve printed piece. | | | | | Print heavy solid work making needed adjustments to improve quality. | | | | | Plan and organize work for optimum productivity. | | | | | Set up the offset press and print to production standards. | | | | Troubleshooting/adjustments | Diagnose and correct problems related to blanket and impression cylinder. | | | | | Adjust air and vacuum. | | | | CLEANING AND MAINTENANCE | | 1 | 10 | | Down time | Perform daily cleanup and scheduled preventive maintenance of the offset press according to manufacturers' specification. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------|---|--------------|----| | SAFETY | | 2 | 10 | | Safe work habits | Identify safety considerations for platemaking. | | | | | Practice safe work habits in platemaking operations. | | | | | Identify and practice safety procedures for press operation. | | | | | Properly handle, mix, store, and dispose of hazardous chemicals. | | | | Terminology | Read and interpret Material Safety
Data Sheets and product labels. | | | ## PGT 126 - Large Single-Color Sheet Press Operations III #### Resources ## Printed References Cogoli. (1986). Photo offset fundamentals. Mission Hills, CA: Glenco. Graphic Arts Technical Foundation. (1987). Solving sheetfed offset press problems. Pittsburgh: Author. La Paloma Publishing Co. (1986). Understanding the multi 1250. Beaverton, OR: Author. AM Multigraphics. (1980). Operator's manual 1250N multilith offset. Mt. Prospect, IL: Author. A.B. Dick Company. Operating instructions models 350/360 offset equipment. Chicago, IL: Author. ## Audio Visuals - A. B. Dick Company. (1988). A. B. Dick 9840 operating instructions (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick color head operational instructions (video cassette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick roller maintenance (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick 2+2 RS (video casette). Chicago, IL: Author. October 1989 Page 1 of 1 ## PGT 127 - Large Single-Color Sheet Press Operations IV #### Course Overview ## **Course Description** Provides instruction in make ready, printing, and maintenance operations of the large single-color press. Emphasis is placed on machine control and production activities. Topics include: large press make ready, process color printing, cleaning and maintenance, troubleshooting, solids and screens, and safety. ## **Competency Areas** Large Press Make Ready Troubleshooting Process Color Printing Cleaning and Maintenance Solids and Screens Safety ## **Prerequisites** PGT 124, PGT 125 **Credit Hours** 5 #### **Contact Hours Per Week** Class - 1 D.Lab - 9 # PGT 127 - Large Single-Color Sheet Press Operations IV ## Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------------|--|--------------|------| | LARGE PRESS MAKE
READY | | 2 | 20 | | Make ready systems | Make ready paper systems. | 4 | - 20 | | | Make ready inking systems. | | | | | Make ready dampening systems. | | | | TROUBLESHOOTING | | 1 | 10 | | Cleanup | Perform scheduled cleanup and preventive maintenance of the offset press according to manufacturer's specifications. | | | | Ink/water balance | Identify and correct problems related to ink and water balance on the offset press. | | | | Registration | Identify and correct registration problems on the offset press. | | | | Plate | Perform plate image corrections on press. | | | | General troubleshooting | Identify and troubleshoot printing problems related to ink, press, paper, static, etc. | | | | Recommended Outline | After completing this section, the student will: | Hou
Class | | |---------------------|---|--------------|--------| | PROCESS COLOR PRINT | ING | 2 | 20 | | Production printing | Print a multicolor job, two sides. | | | | | Evaluate GATF quality control printing standards and devices. | | | | | Explain the relationship of packing to the register of multiple colors. | | | | CLEANING AND MAINTE | NANCE | 1 | 10 | | Down time | Perform daily cleanup and scheduled preventive maintenance of the offset press according to manufacturers' specification. | | | | SOLIDS AND SCREENS | | 2 | 20 | | Image uniformity | Print heavy solid work making needed adjustments to improve quality. | | | | SAFETY | | 2 | 10 | | Safe work habits | Identify safety considerations for platemaking. | | | | | Practice safe work habits in platemaking operations. | | | | | Identify and practice safety procedures for press operation. | | | | | Properly handle, mix, store, and dispose of hazardous chemicals. | | | | Terminology | Read and interpret Material Safety Data Sheets and product labels. | | | | October 1989 | | Page | 2 of 2 | ## PGT 127 - Large Single-Color Sheet Press Operations IV #### Resources #### Printed References Cogoli. (1986). Photo offset fundamentals. Mission Hills, CA: Glenco. Graphic Arts Technical Foundation. (1987). Solving sheetfed offset press problems. Pittsburgh: Author. La Paloma Publishing Co. (1986). Understanding the multi 1250. Beaverton, OR: Author. M Multigraphics. (1980). Operator's manual 1250N multilith offset. Mt. Prospect, IL: Author. A.B. Dick Company. Operating instructions models 350/360 offset equipment. Chicago, IL: Author. ## Audio Visuals - A. B. Dick Company. (1988). A. B. Dick 9840 operating instructions (video casette). Chicago, IL: Author. - A. B. Dick Company.
(1988). A. B. Dick color head operational instructions (video cassette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick roller maintenance (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick 2+2 RS (video casette). Chicago, IL: Author. ## PGT 128 - Press Operations Practicum/Internship I ### Course Overview ## **Course Description** Provides an approved industry setting or industry simulated setting where skills as a press operator can be developed. Emphasizes assimilation of industry standards of performance and quality. Topics include one or more of the following: duplicator operations, advanced duplicator operations, and large sheet press operations. ## **Competency Areas** Duplicator Operations Advanced Duplicator Operations Large Sheet Press Operations ## **Prerequisites** PGT 120, Program admission ## **Credit Hours** 6 #### **Contact Hours Per Week** Class - 0 O.B.I. - 20 October 1989 # PGT 128 - Press Operations Practicum/Internship I # Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------------------|---|--------------|--------| | DUPLICATOR OPERATIO | ns | 0 | 50 | | Metal plate | Print single-color job using a metal plate. | | | | | Print a single-color job, two sided on a duplicator press. | | | | | Print a single-color job on carbonless stock on a duplicator press. | | | | | Print a single-color job on envelopes. | | | | | Print a single-color job on heavy stock. | | | | | Print a single-color job work and tumble on a duplicator press. | | | | | Print a single-color job work and turn on a duplicator press. | | | | Photo-direct/electrostatic masters | Print single-color job using photo-
direct and/or electrostatic masters. | | | | Vacuum feeder | Print single-color job using a metal plate. | | | | | Print a single-color job using photo-
direct and/or electrostatic masters. | | | | | Print a single-color job, two sided on a duplicator press. | | | | October 1989 | | Page 1 | l of 5 | | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | |---------------------|---|--------------------| | | Print a single-color job on carbonless stock on a duplicator press. | | | | Print a single-color job on envelopes. | | | | Print a single-color job on heavy stock. | | | | Print a single-color job work and tumble on a duplicator press. | | | | Print a single-color job work and turn on a duplicator press. | | | Image position | Print a single-color job using a metal plate. | | | | Print a single-color job, two sided on a duplicator press. | | | | Print a single-color job on carbonless stock on a duplicator press. | | | | Print a single-color job on envelopes. | | | | Print a single-color job on heavy stock. | | | | Print a single-color job, two sided on a duplicator press. | | | | Print a single-color job work and tumble on a duplicator press. | | | | Print a single-color job work and turn on a duplicator press. | | | Two sided printing | Print a single-color job, two sided on a duplicator press. | | | October 1989 | | Page 2 of 5 | | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | |---------------------|---|--------------------| | Imposition | Print a single-color job, two sided on a duplicator press. | | | | Print a single-color job on carbonless stock on a duplicator press. | | | | Print a single-color job on envelopes. | | | | Print a single-color job on heavy stock. | | | | Print a single-color job work and tumble on a duplicator press. | | | | Print a single-color job work and turn on a duplicator press. | | | Various substrates | Print a single-color job using a metal plate. | | | | Print a single-color job using photo-
direct and/or electrostatic masters. | | | | Print a single-color job, two sided on a duplicator press. | | | | Print a single-color job on carbonless stock on a duplicator press. | | | | Print a single-color job on envelopes. | | | | Print a single-color job on heavy stock. | | | | Print a single-color job work and tumble on a duplicator press. | | | | Print a single-color job work and turn on a duplicator press. | | | October 1989 | | Page 3 of 5 | | Recommended Outline | After completing this section, the student will: | | ours
s OBI | |------------------------------|---|------|---------------| | ADVANCED DUPLICATO | OR OPERATIONS | 0 | 50 | | Various sizes and substrates | Identify and correct problems related to ink and water balance on the offset press. | | | | | Check roller pressure of the inking and dampening system and make necessary adjustments according to manufacturer's specifications. | | | | | Print envelopes of different sizes and styles. | | | | • | Print a single-color job, one side. | | | | | Print a single-color job, two sides on a large press. | | | | | Print a multicolor job, one side. | | | | | Print a multicolor job, two sides. | | | | | Print carbonless paper on a large press. | | | | | Identify grain direction of various papers and explain importance to printing. | | | | | Run card and cover stock. | | | | LARGE SHEET PRESS O | PERATIONS | 0 | 100 | | Image quality consideration | Print a single-color job, two sides on a large press. | | | | | Print carbonless paper on a large press. | | | | October 1989 | | Page | 4 of 5 | | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | |-----------------------|---|--------------------| | | Print a job work and turn on a large press. | | | | Print a job work and tumble on a large press. | | | | Print a multicolor job, two sides. | | | | Evaluate GATF quality control printing standards and devices. | | | | Explain the relationship of packing to the register of multiple colors. | | | Press troubleshooting | Evaluate GATF quality control printing standards and devices. | | | | Explain the relationship of packing to the register of multiple colors. | | | Feeder adjustment | Print a single-color job, two sides on a large press. | | | | Print carbonless paper on a large press. | | | | Print a job work and turn on a large press. | | | | Print a job work and tumble on a large press. | | | | Print a multicolor job, two sides. | | | | Evaluate GATF quality control printing standards and devices. | | | | Explain the relationship of packing to the register of multiple colors. | | | October 1989 | | Page 5 of 5 | ## PGT 128 - Press Operations Practicum/Internship I #### Resources ## Printed References Cogoli. (1986). Photo offset fundamentals. Mission Hills, CA: Glenco. Graphic Arts Technical Foundation. (1987). Solving sheetfed offset press problems. Pittsburgh: Author. La Paloma Publishing Co. (1986). Understanding the multi 1250. Beaverton, OR: Author. AM Multigraphics. (1980). Operator's manual 1250N multilith offset. Mt. Prospect, IL: Author. A.B. Dick Company. Operating instructions models 350/360 offset equipment. Chicago, IL: Author. ## Audio Visuals - A. B. Dick Company. (1988). A. B. Dick 9840 operating instructions (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick color head operational instructions (video cassette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick roller maintenance (video casette). Chicago, IL: Author. - A. B. Dick Company. (1988). A. B. Dick 2+2 RS (video casette). Chicago, IL: Author. October 1989 Page 1 of 1 ## PGT 129 - Press Operations Internship II #### Course Overview ## **Course Description** Provides an approved industry setting where the students develop and sharpen skills as a press operator. Emphasis is placed on production standards achievement and quality control. Topics include one or more of the following: duplicator operations, advanced duplicator operations, and large sheet press operations. ## **Competency Areas** Duplicator Operations Advanced Duplicator Operations Large Sheet Press Operations ### **Prerequisites** PGT 121, Program admission **Credit Hours** 6 **Contact Hours Per Week** O.B.I. - 20 Class - 0 # PGT 129 - Press Operations Internship Π ## Course Outline | Recommended Outline | After completing this section, the student will: | Hou
Class | | |------------------------------------|---|--------------|------| | DUPLICATOR OPERATIO | ons | 0 | 50 | | Metal plate | Print single-color job using a metal plate. | | | | | Print a single-color job, two sided on a duplicator press. | | | | | Print a single-color job on carbonless stock on a duplicator press. | | | | | Print a single-color job on envelopes. | | | | | Print a single-color job on heavy stock. | | | | | Print a single-color job work and tumble on a duplicator press. | | | | | Print a single-color job work and turn on a duplicator press. | | | | Photo-direct/electrostatic masters | Print single-color job using photo-
direct and/or electrostatic masters. | | | | Vacuum feeder | Print single-color job using a metal plate. | | | | | Print a single-color job using photo-
direct and/or electrostatic masters. | | | | | Print a single-color job, two sided on a duplicator press. | | | | October 1989 | | Page 1 | of 5 | | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | |---------------------|---|--------------------| | | Print a single-color job on carbonless stock on a duplicator press. | | | | Print a single-color job on
envelopes. | | | | Print a single-color job on heavy stock. | | | | Print a single-color job work and tumble on a duplicator press. | | | | Print a single-color job work and turn on a duplicator press. | | | Image position | Print a single-color job using a metal plate. | | | | Print a single-color job, two sided on a duplicator press. | | | | Print a single-color job on carbonless stock on a duplicator press. | | | | Print a single-color job on envelopes. | | | | Print a single-color job on heavy stock. | | | | Print a single-color job, two sided on a duplicator press. | | | | Print a single-color job work and tumble on a duplicator press. | | | | Print a single-color job work and turn on a duplicator press. | | | Two sided printing | Print a single-color job, two sided on a duplicator press. | | | October 1989 | | Page 2 of 5 | | Recommended Outline | After completing this section, the student will: | Hours
Class OBI | |---------------------|---|--------------------| | Imposition | Print a single-color job, two sided on a duplicator press. | | | | Print a single-color job on carbonless stock on a duplicator press. | | | | Print a single-color job on envelopes. | | | | Print a single-color job on heavy stock. | | | | Print a single-color job work and tumble on a duplicator press. | | | | Print a single-color job work and turn on a duplicator press. | | | | Print single-color job using a metal plate. | | | | Print a single-color job using photo-direct and/or electrostatic masters. | | | Various substrates | Print a single-color job, two sided on a duplicator press. | | | | Print a single-color job on carbonless stock on a duplicator press. | | | | Print a single-color job on envelopes. | | | | Print a single-color job on heavy stock. | | | | Print a single-color job work and tumble on a duplicator press. | | | | Print a single-color job work and turn on a duplicator press. | | | October 1989 | | Page 3 of 5 | | Recommended Outline | After completing this section, the student will: | Ho
Class | urs
OBI | |--------------------------------|---|-------------|------------| | ADVANCED DUPLICATOR OPERATIONS | | 0 | 50 | | Various sizes and substrates | Identify and correct problems related to ink and water balance on the offset press. | | | | | Check roller pressure of the inking and dampening system and make necessary adjustments according to manufacturer's specifications. | | | | | Print envelopes of different sizes and styles. | | | | | Print a single color job, one side. | | | | | Print a single color job, two sides on a large press. | | | | | Print a multicolor job, one side. | | | | | Print a multicolor job, two sides. | | | | | Print carbonless paper on a large press. | | | | | Identify grain direction of various papers and explain importance to printing. | | | | | Run card and cover stock. | | | | LARGE SHEET PRESS OPERATIONS | | 0 | 100 | | Image quality consideration | Print a single color job, two sides on a large press. | | | | | Print carbonless paper on a large press. | | | | October 1989 | | Page | 4 of . | | Recommended Outline | After completing this section, the student will: | Hours
Class OB | |-----------------------|---|-------------------| | | Print a job work and turn on a large press. | | | | Print a job work and tumble on a large press. | | | | Print a multicolor job, two sides. | | | | Evaluate GATF quality control printing standards and devices. | | | | Explain the relationship of packing to the register of multiple colors. | | | Press troubleshooting | Evaluate GATF quality control printing standards and devices. | | | Feeder adjustment | Explain the relationship of packing to the register of multiple colors. | | | | Print a single-color job, two sides on a large press. | | | | Print carbonless paper on a large press. | | | | Print a job work and turn on a large press. | | | | Print a job work and tumble on a large press. | | | | Print a multicolor job, two sides. | | | | Evaluate GATF quality control printing standards and devices. | | | | Explain the relationship of packing to the register of multiple colors. | | | October 1989 | | Page 5 of | ## PGT 129 - Press Operations Internship II ### Resources #### Printed References Cogoli. (1986). Photo offset fundamentals. Mission Hills, CA: Glenco. Graphic Arts Technical Foundation. (1987). Solving sheetfed offset press problems. Pittsburgh: Author. La Paloma Publishing Co. (1986). Understanding the multi 1250. Beaverton, OR: Author. AM Multigraphics. (1980). Operator's manual 1250N multilith offset. Mt. Prospect, IL: Author. A.B. Dick Company. Operating instructions models 350/360 offset equipment. Chicago, IL: Author. ## Audio Visuals A. B. Dick Company. (1988). A. B. Dick 9840 operating instructions (video casette). Chicago, IL: Author. A. B. Dick Company. (1988). A. B. Dick color head operational instructions (video casette). Chicago, IL: Author. October 1989 Page 1 of 1 Document Number: 99-01-01 APPENDIX A **EQUIPMENT LIST** ### APPENDIX A ## PRINTING/GRAPHICS TECHNOLOGY ## **EQUIPMENT LIST** 10 Power Glass 30 - 60 Angle, Triangle, metal preferred 45 Angle, Triangle, metal preferred Accessory shoe Acetate Adapter rings, step up/down Aerosol can of compressed air Airbrush Antistatic cloth Attachment, right angle Automated Letterpress Automatic Film Processor Background roller system Barn doors Basket processors Baum Folders Bellows Board, register Boom Brush, antistatic Brush, sable Bulk film loader Burnisher (Flat) Burnishing Roller Cable, release Camera back (instant film) Camera, panoramic Camera strap Camera, view (4 x 5) Camera, 35mm SLR Camera, viewfinder Camera, twin-lens reflex (2 1/4 x 2 1/4) Camera, passport Camera stand Camera, instant film Camera, 35mm ranger finder Camera back (8 x 10, 4 x 5) Camera, 35mm SLR (2 1/4 x 2 3/4) Camera view (11 x 14) Camera case Camera, view (8 x 10) Camera, view (5 x 7) Camera, baseboard view Changing bag Chemical, bleach fix (blix) Chemical, wetting agent (quickwet) Chemical, stop bath Chemical, reducer Chemical, hypo eliminator Chemical, toner Chemical, developer (color) Chemical, hypo clearing agent Chemical, developer (black and white) Chemical, fixer-hypo Chemical, stabilizer Chemical, activator (for Ektaflex printer) Chemical, intensifier Circle and Ellipse Templates Clamp, C Clamp, angle Clamp, G Cleveland Folders Collator - Stitcher - Trimmer Color processor drum Color analyzer Color Wheel Color Pencils Color cover sheet Colorbars/Slur Guide Computer - Aided Design Software Computer systems Contact printer Contact printing frame Contact Vacuum Frame & Light Source Copy stand Copy to Plate Platemaker Copy Holder October 1989 Page 2 of 10 Cropping L's Cut-film holders **D**-rings Dark cloth Data Conversion System Date Stamp Degree Wheel (Pre - Angle) Densitometer **Developing Trays** Developing Sink Diffusion screen Digital Scanner Jogger Digitized Typesetting System Dodger Double Head Stitcher Drafting Arm Light **Drawing Curves** **Drawing Board** Drill Punch Durometer Easel, adjustable Easel, multiple Easel, speed Easel, roll Easel, borderless Ektaflex printmaker Electric Jack Electronic Publishing Software Enlarger Enlarger, diffusion Enlarger, with color head Enlarger, black and white Enlarger, condenser Etching knife Etching needle Extension poles. (for lights and flash) Extension tubes Film stripper Film Dryer (Automatic) Film Processor Film storage envelopes (negative bags) Film color (panchromatic) Film, ultraviolet Film, infrared Film, color reversal Film, color negative Film, x-ray Film washer Film clips Film, black and white Film, sheet Film dyer Film, positive Film, orthochromatic Film shield Film, roll Film, blue-sensitive (tungsten) Film cassette opener Film, high contrast (kodalith) Film, negative Filter, decamired Filter, cross star Filter, correction Filter, ultraviolet Filter, color printing Filter, fog Filter, lens (orange) Filter, lens (red) Filter, color correction Filter, skylight Filter, neutral density Filter, color conversion Filter, split image Filter, safelight Filter, diffusion Filter, gelatin Filter, lens (blue) Filter, graduated Filter, light balancing Filter, black and white contrast Filter, infrared Filter, lens (yellow-green) Filter, lens (yellow) Filter, lens (green) Filters, polycontrast Filters, polarizing (for lens) Flash, ring Flash, synchronization Flash, electronic Focusing screen Focusing aid (focusing magnifier) Front screen projector Gadget bag Gang Stitcher Gatefold Gloves, white cotton Gloves, waterproof Glue and Fold Folders Graduate Graduated Cylinder Grain, magnifier Gray card Gridwork (for light) Handjack Hanger, developing Head screen Holder, sheet film Horizontal Process Camera Hose Hot water temperature control regulator Illustration Board Laboratory balance Laminator Laser Printer Lens, fisheye Lens, fresnal Lens blockout frame Lens cap Lens, perspective control Lens, support Lens hood Lens, high-speed Lens, monocular Lens, normal Lens, wide-angle Lens, telephoto Lens, catadioptric (mirror) Lens, close-up Lens, long focus Lens, tele-converter Lens, soft-focus Lens, macro Lens, process Lens, zoom Lens, night Level, spirit Light Source Light Integration Unit Light, keg Light, tungsten Light, main Light, strobe (studio) Light, quartz Light, hair Light, parabolic reflector Light, bounce Light, fill Light, kicker Light, flood Light, cold cathode Light, background Light, spot Light, variable beam Light, strobe (portable) Litmus Strips Loupe Magnifier Magnifying glass or Parameg Masking Film Mat cutter Matt box for camera MBO Folders Meter, incident light Meter, reflected light Meter, spot Meter, enlarging Meter, electronic flash Meter, color temperature October
1989 Page 6 of 10 Microcomputer Micrometer Modem Monopod Motor drive for camera Mounting press Negative carrier Negative file Nitrogen hose Non - repro Pens Offset Duplicator Opaque Brush Packing Gauge **Padding Press** Palette, artist's Paper, medium weight Paper, color reversal Paper, polyester base Paper, matte Paper, double weight Paper, lustre Paper, enlarging Paper, color release Paper, polycontrast Paper, glossy Paper, single weight Paper safe Paper, normal contrast Paper, color negative Paper, rc base Paper, textured Paper, high contrast Paper, contact Paper, fiber base Paper, low contrast Paper cutter PH Tester Photo Contact Screen 85 - 150 Photographic blotters Phototypesetting System Pica Conversion Ruler Plastic Binding Machine October 1989 Page 7 of 10 Plastic bottles Plate Sink Plate Punch Plate Scale Platemaker **PMS Book** **PMT Processor** Posing stools Power pack, battery Power pack, AC Press, Large single color sheet feed Print washer Print dryer Print roller Process Camera Proce: Color Scanner (4 color sep.) Processor, color paper Processor, Rapid Access or Lith **Proportion Scale** Props Razor Blades Rear screen projection system Reel, developing Reel loader Reflector, black screen Reflector, umbrella Reflector board, bounce reflector Register Pins Release, electronic Repro Paper Rescreen Lens Retouching machine Reversal ring Round Cornering Machine Ruler (Pica/Inches) Ruler Safelight Scales for Mixing Ink Screen Tints Screen Angle Indicator Scribers Sensitivity Guides October 1989 Page 8 of 10 Shrink Wrapping Machine Silver recovery unit Single Head Stitcher Slave unit, built-in Slave unit, adapter Slide protector Slide copier Snoot Soft shutter release Spray Fixative Spray Adhesive Spray gun (retouching) Squeegee, roller Squeegee, print Squeegee, film Stirring rods, paddles Stouffer Scale Straight Edges Stringing Machine Stripping Table Sun shade for camera Swivel Knife Synchronizer cable (PC cord) T - square Table, light Table - Top Collator Table - Top Cutter Tacking iron Tank, developing (sheet film) Tank, developing (roll film) Technical Drawing Pens Thermometer Thermometer (Darkroom) Thinner Thinner Dispenser Three - Knife Back Trimmer Timer, interval Timer, enlarger Timer Tissue Paper Tongs, stop bath and fixer Tongs, developer Tray, developing Tray, temperature control Tray siphon Tray, washing Tripods Truck with Roller (Paper Transport) Turntable Type Gauge Typewriter Vernier Vertical Process Camera Viewfinder, waist level Viewfinder, eye level Viewfinder, magnifying Viewing Booth Vignette Voltage regulator Wafer Scaling Water recirculator Water temperature regulator X - Acto Knife Xerox Machine Zone rendering guide Zone master card October 1989 The Georgia Board of Technical and Adult Education does not discriminate on the basis of age, sex, race, color, religion, national origin, or handicap in its educational programs, activities, or employment policies.